
A G E N D A

M eeting Type:

Z

D ate: 03-19-1990

S U B JE C T

C lty of C harlotte, C lty C lerk's O flice

. Z j . yvx : r .z v..r
*

o
. + xl'#.v i;,s T -, . .j -
o. . . zï

.

I

I

I

I
Couna lz% enda yAgcjj l9

,

IgqcI

I

I

I

I

j

I

I

1 FILE COPY

I

I

I

I

M e etin gs in M arch 69 0
THE W EEK OF M AK G'H 1 - * c11 3 - - - - -

l Th zrsday , 9 00 a - CITY rf%e lk @PQRAT'O A* PR EM ES CIM TTEE - cr , Rox :7p

Th zrsday p 12 O m DIW SIO QF M O KY E & RIR ****'*GE> - C= > l01h Floor ctm fereew .e Ro-

2 Frzclay , 9 00 a t. tlW k R RVR E G ARIY - C> y Ro> ll8

5-6 Sa turday - Tt- sday Y n t- k kEâM OF QITIES C- - E= * k CITIES CY FEREX E - e lh zrxalon : Dc

THE WEEK QF MARCH A - * G 1 10 - - - - - -

s hondav , kz Moon eLlNu K/ l 11111521*1 //0+* Sexa xoo - CNGC , e1h Floor Lonference Rocm

6 Tuesday , * eo p m CHARLOTTE e G k- - - ART C/MN ISSIQM /L*II. P.rK Equwstpxan canior Ad Hoo
Ar1 Adgzwory 60*- :11** - Lalta pank V zsxtors ' con ler p 5225 sa-plo Road .

Hun sersv zllo

Ttm clay . f. 0Q p m PLAG cl- stlœ e te ix C- xll- - C< : e1h Fkx r Confop- . Rotm

7 e sY y , 6 50 p M Y* I- kkEe r CG R IL - C> : Rv ll8

8 Tlw rsday . * 00 p m qHêRkom -G cKkeh- - ART C- % IM - .1z- t- ltl- - N zn l Y setm,,

275: pare lph RY

Th zrsciay , s 0: p - CHARL@FTE- CKK- ART CM = lY M o e lxre - N :n l G zsekml,

2/50 Raeulo lph Road

Th zrsday , S 00 p m C':Y ItA fR V R :I- R - Y lxrx.i Chae r cx fererxzq Roeo

Tlv e y y 6 ee p m CITY ehf*œ ltr R xx - 1xœ - C< p Y lx#m Chae p

Tlxlrsday, 6 0Q p m CMARLJFTE''G CKLEKAâ- m C- u lo zwl C- zll- - Nznt h zsetm,,

2/50 R-' '-1* Road

'

TH E W E EK O F H Altt;ll 1 1 - * 611 17 ' - -

12 e y . 6 OB p a CG R I- R DIM R - C< , a m laY clwae r Ctm forerxze Ro*

e F , 6 59 e z. cln zEe IK ARIY - C< , e ellrp Chare r

e y > 7 OB p m Cm Ce lt G ETIY - CeK;C , Y ilng Chne r

15 Toosday : 10 00 a m POLITICAL CONSOLIBATION COPN ITTEE - CNQC , lStN Floor Conferenoe Roo-

Ttaose y s 12 NR .101* CITY C- IL/CR C- rysltW e t > RB ttR lë œ - C< p Rx m 267

Tuesdzy : G qe p m PkAt*l / l Ltt:q ssltM rFtMnn xn n Cn-w*:1e* - C* @D , 8eh Fîoor Con fereoco Room

Tuesday . G ta p m AIRP@RT ADVIS@RY CQHRITTEE - Ch arlo llezDouglas In lerna llonal â zreor t p

c on fo re nce Roo m :

:* ---=---day , B 0@ o - cteAN C ITY CDPN 'TT'E - rM &E . Room ll9

' ' -

* 'ld ay v a 15 o - clvrt SepvlcE R@ARD - QHGC : 71b Floor Qon fm reoea Room

Nednesday p 1/ 00 a M t'Vlt SERVICE BEAR'RB - CNQC , Roo- l18

çconlznuod on Baok)

l Nfàd/c pa;,r7 lc< 4?zr/ l'btïlrDtzflttçlnl /-'tI*'U /?ï llJ

t;t)tl / tzst /'r?1f?1r/7 ?1lz1:%.J

clxzrtatt. N f- 28 202 27//6/

7(M 4 3& 2 I95

7

!

II'

1ç1THE WEEK 0F MARCH 11 - MARCH 17 (Contlnued))

:* '''-'*'-sday y 2 00 p m QlW t Sem cE MEARIO - C= p R= ll8 k

lS Tlw rsclay . 8 00 . m Y= I- kM r rfk e lk - C= . Ro- 267 .

Tim rsth y > 5 *0 p tw LllARk@rree c te- ART Cœ u lM - lx- C- xll- - cm c .

B lN Flx r Cx fore= R=

Thzrsday. 7 50 p M tluRkom TREE < * Y Y = œ - C< , Ro* 2R j
16 Frzday , 7 50 a m PLANN IN@ klAlsoN CQKN 'TTEE - CMGC , 8 NN Floor Conferenee Room

6

Frzday , 11 50 a m CHARL@TFE TREE AIWISORY CDNM 'SSION - harshall Park k

THE W EEK 01 M AR CH 18 - M ARCR :% ' - -' - - -'

19 e y . 5 @t? p > RO R ZI-A M Y /ER DI- p - C< y Y tzrxg cc--x -r C<m fer---- Ro-

e y , 6 00 p > CITY r'F*œ ltr zY u l- rzv - C< y Y lxrxl CK--A r

2@ rt- stlay . 2 @@ p - - e z, AG lm m - 1J@1 SY :N m xzlevard
E

Tt- day , 4 09 p m PkAe œ 6M V IM 1- zY C- s11- - C= , 8th Flx r cx fer- e R=

Tv- xh y > 6 09 p m çllhRkgm AW I= Y PAM S m f - cr . m x- H 7

?: - '*'--sday p 7 $5 a m PRIVATE 1*0 R > CO KA IL - CN@C . Roo- 267

e se y : 6 50 p m 'G m I Ie kvEe x M e lt * C< : Rœ 118

M-u --sda 7 eq p - NETR@P@LXTAN PtAMM TN R n/*AMTPATIQN - cNGc . Room z67Y >

22 Th zrsday, * O p m tIIARL@rrE-œ G Kc'**.- ART cM SSI- nhe e ' tre P.r: Y lve'e t- ler Ad e
e zsoe.y c- zll- - ç= . 8 th Flm r C- fer- o Ra

TH E W EEK 01 * 611 2 5 - M AK CH 3 1 '- -

26 e y , l 00 p m M R II- W R ktœ x œ - CAKK , ee twrxg C '' H-n Cx fora e Ro-

e y > 2 B9 p > Cm m m M ARIY - C< , - 1x&N Cilae e

e y > 2 50 p m CIT# M - IL G tTI- - C< , e lseo Clw e r

e # . * Q0 p m PkAe œ * % IM - *1x> C- xll- - C< p 81b Flx r Con ferherxze Rox

e y p 6 50 p m PkAe œ CM = M * zY G rK rm *zx - C< > 8 th Flx r cx fererxze Rox

z7 Tte sday p 2 99 p m CITY M O ARB OF AR.KR TM - Ha1 Y rsball Bu lldlro p 7nn e rth Tryx S troe l,

M lld zrv slae rds Tra zn zrpg R-

rvm day , 4 @@ ;y fw pt- c- r z- l- aY c- g 1'- - c< : a 1h Flx r cœ sko r- o Roœ n -'<

28 u'x-u sdav v G 50 p eç LITQM QR LE M M IJICT * m E w C< . Ro* l'9

z9 rlv sd ay , 4 e? r fq c /le ttlr re -e cx te*- - A@ K L'œ * trs slt- x- l x- c - x tl- - aa 1 a arsh a il c en êe r ,

700 Norlh Tryon S tree l

Tlxm sday , 5 00 p rp CHARLW TEG CKKG - - âRT C- = 0 0 Y lxeo - Ha1 earshall Ce ler p

/00 * 11h rrytm slreel

Tlxm stlay p 6 0e r> - CHARLm TEG CKKRK- - ART cœ r o xwl c- xkl- - po1 > rslw ll Conler ,
7n@ Noeth Tryx slrool

59 Frxclay p 9 oo a m cHlRkm 'rE- cK k> ART Ct- s slœ W e z- x Ad Ie Ar1 Adv xlory c- &11- -

cc , * 1h F lx r c cm fe ru e R=

These oraan azataons w i ll not meet in H arch
xppeals BoardHousxng

I 1

l)
l)

l
l

I

l

I

l

I

l

I

I

l

l

I

I

I

I

I

6* '' - -

I

M rêyor 3W e M y rtck JfN-m r Pro Tem G-yw lce Pattc ratm .

Stanley 11 Cam p lw ll H oyle H t1/arJJ#?

Danlel G C'/o//c/lt?r #OJ M a(l/lt!lT s
zdlp rl H a m m ond Flla B utler hca rboroukqb

Pa t U cc ror
.

p R tcba rd Vtnroot

Fo)?; bla n8 um Ly nn M W beeler

M on dav , M arch &9 , t9:o

C ou n ctl enda

5 :0: p .m . - Counc il-Man ager D inn er

M e e t i n g C h nm h e r c o n f e r e n c e R o om

6 :09 p em . - ZON ING HKARINGS

M eet in q Ch nm h er

Inv ocation by The Rev eren d Frank Mayes , Covenank Presbyterian Chu reh

IT ZM N O .

P U B L IC H EA R IN G S

1. (9Q-16) Bearing Qn Petition Nq. 90-16 by Spiro Pappas and Bill
Dedomndis for a change in zoning from R-9 to I- 1 for a 60 .1

acr e sit e loc at ed on th e n orth e ast corn er o f B e att ie s Fo r d

Road .

Tb e P e tït ion e r h a s requ e sted th is h e ar in g b e p o stpo n ed u n t i l

May 2 1 , 1990 .

A tt achm en t & o . 1

2. (9Q-17) Hearxng on Petition No . 90-17 by Wachovia Bank .and Trust
Company for a change in zoning from I-1 and R-9MF to 0-6(CD)
fo r a 1 .3 1 ac re s it e loc ate d on th e n o rth s td e o f N o rt h T ry on

S tre et w e st o f Su ga r C reek R oad .

A tta chm en t N o . 2

3 . (9Q-18) Hearing on Fetition No 90-18 by Silver Convenienre Centers of
Charlotte for a change in zoning from R-12 to B-1(CD) for a
3 .9 arre site located on the southeast corner at tbe

tntersection of T uckaseegee Road and L ittle Rock Road .

A t t a c h m en t N o . 3

IT EM N O . P ag e - 2-

I 4
. (90-19) Hearing on Petition No . 90-19 by T . Cooper James for a change

in zoning form I-1 and O-15(CD) to B-1(CD) for a 5.4 acre site
on the south side of Tuwkaseegee Road betw een Brow ns Av enue

and Chesh ire Avenue .

Attachment No. 4I

s. (9c-2o) Heartng on petttzon xo. 9n-zo by s. c. crzffzth company andI
o'- ! ''7 s ! cm' S) ' e, o l * : popo ri ao x': : - l: rz . a . : t C : : r ei ''s ! : n) sn ge w' er : mte z! -z y' 2 s l: e o ,
R arzdo zph R oa d at tts tn t er se et zon w tth B tz zzng s zey R oad .

11 Attachment No. 5

jj 6. (90-21) Hearang en Petition No. 90-21 by pinevïlle Realty Assocâates,Inc
. for a change in zoning from R-9HF to G-6(CD) and :-l(CD)

for a 10 .2 acre site lowated on the east side of Chesb ire Road

at Fivens Road and extepding to Mallard Creek Road.I
A t t a c hm e n t N o . 6

7. (90-22) Hearinq on Petœtion No. 90-22 by Crescent Resources, Inc. for
a change in zoning from R-9 to I-l (CD) for approxtmately 24 .38

jj aajraeas. located on the southwesterly side of Hutchinson-HcDonald

Attachment No. 7I

8 . (90-23) Hearing on Petltion No . 90-23 by Marathon Petroleum Companyj g o
, t a a y co ha aa n: ga ea xo njy yajz o n. 1. nyj go v ujf r oa ma s) œe j (y t Oc o Br yj al rt Q Do) yt Oj, rt #. az . 1 s. 20 c xa <) j eo a as

and Tuckaseegee Road .

l httachment po . a

j 9 . (90-24) Hearing on Petition No. 90-24 by City View DevelopmentCorporation f or a change in zontnq f rom I-1 . I-2 and R-9MP to
B-ISL'D , I-1(CD) and B-D ICD) f or approxe ately 1 12 acres

located on botb sides of LeAell street between Freedom DriveI and Ashley Road.

Attachment No . 9I

I

I

IIT:M NO.
Pag e -3-

l1n. l9c-2s) Hearzng on petztzon xo. 9o-2s by the charzotte-ueckzenbuxg
pzanning c nmmzsszon :or a tex t amenx ens to estab zzsh

d *

1 l l zie l i : an * z UMs du j. dtue Vt : ol ao Pa z ! t; o*l d-/ j
. C

D d

e ! af uo rs ym1 ea j sl s az sn adu ps rs iv s: oany s astao b e ja yUHUD Dist
ricts pursu ant to speciftc dev elopmen t standarda for

Lot sime , yards , fences and lightinq

: and actessory uses. Ihttachment %o
. lö

BUSTFRFS
-

AOCVhA jj11
. CQNSIDBR APPROVING Fï 91-95 TRANSPORTATION IMPROVEMKNT PROGRAM (TIP)

.

IBackground information and T.I.P. document will be seqt wtth theManlqerss Hemo on Fridag
, M arch 16 , 199Q .

l12. CON;IDER ADDING A TTAAT. BILL To THE CITY'S 199Q LSGISLATIVE PROGRAM
THAT W01R .n TRANSFER PDBL IC HkAA TNG RSSPQN S IB IL IT ISE FOR ZON ING TD

X T ANDMAP AMR MnR PN TS T 0 TH E

PKANNING COHHIE5I0N. IAk th
e reeen t C oqncil retreat a v - her of C ouncil m em hers ex

p ressed#strong i
n terest in pursu ing khe possibility ok delegating or

transf erring public hearing resm nsibilities f or rezoning

and teat jameneehts to the Plnnning Co=iasion . As contoplated
, th e P laa n ingC n- i

sston , tehrough one of its te eo'nm i ttees
: e u ld hold all legally

r

r u

e q n

g o m

i r

u

e

ud g ubz j, o
l

u

i c

s

h

o e g ai n gu j.s t v $e vo uyq l ao pz ,, a , j ve c ao mg ey ns daj
. o p

t i

.

o n ; yj anod j
. s

s u b

s

m

a s

i t

s

th

s g

e

c j, y, y jCouncil would retat
n final authority ov er text and m ap amendmenta

, bu kw ou ld m
nke àts decision based on the P lann ing C ---tssion fs

tion and th* record of the pub làc Hearing
, ra th e r th an it se lf 11recommendaconducting the public bearing

.

Initially, the City Attoraey felt that this detegatkon of jjresponstbility could be accomplished without seeking a local bill from
th e G en er a l A s sem b ly . H ow ev er

. on the basis of further research
, theC ity A tt

orney bas just roncluded that a local bill amending G
.

S. @ l160A-364 would be hecessary to aehieve this objegttve.
C ity C ou n ri l is r eg uest ed to deci de w b e th er or

not to lnrlude eh ts ïtemtn th
e 1990 L eg is lat iv e P r og r am

, approved by the Ctty Council at tts jjXarr: 12 xeetàng or to vait until Lhe 1991 regular session of theG
e n e r a l A s s em b ty .

lJ A o
- C ,M #

l/ No y* '
A>z + 1

I

#

A '1 t a c h m e n h; 3

CH KBLOIT S -HBCK LZNBU RG

SU R FAC Z TR AN SPO RTA T IDN IMF RGV EH EN T PROG RA M

FY 1991 - Ff 1995

D R A P T

PRI P APR n B T

CHARLOTQ X-HECKL Q Y URG TXCH NICAL ,CQORD INAT ING QQMH I tT ZV

TAB LZ Q P CGN T VXT S

PA G :

IN T R O D U C T IO N . 1

PRQPC SED ROA DW A V PRO JEC TS 2

PRQFO S KD ST UD I NS . 6

scPœQ 1R.rn PROJZCTS/9IENNIAL ZT,RMRMT

RO ADW A Y IM PRO S 7

PUBL IC SFGR TAT ION IM PRO S 13

P VD Z S T R IA N FRC IL IT Y IH P RO V K M E N T S 16

AMK V DM E ET S . 17

APPZX ICXS * PM K k?S Ar DXK R IH ION 18

PUR PG S :

In cozplianre with United States Code : Title 23, Section 105, 134 (a),

and 135 (b); Section 3, 4 (a), and 5 of the Urban Hass Transportation
Act of 1964 as amended , (49 U .S .C . 1602, 16Q3 (a), and t604); and 49
CnR 1.48 (b) and 1.5Q (f). thœs docaa ent is providing a Transportation
Im provem ent Program for Char lotte-M eek lenburg for the years 199 1* 1995 .

This Transportation Improvements Proqram (TIP) represents a coordinated
p lanning effort betw een Meck lenburg County , the Ctty of Ch arlotte and

the Towns of Matthews , Hint H tll , Ftneville . Davidaon , Cornelius , and

Hu nte r sv t lle .

IN TROD UC T ION

A nnually , the Charlott e-M eck lenburg T echnlcal Coordinatinq Commi /tee

(Tcc) reviews the previous Charlotte-Hecklenburg Transportatton
Improvement Program (TIP), the lm-edtate paat year implementations , and
ev a lqates the fu ture transportation needs for Lhe Char lotte Urban ized

Area . From this , a new Charlotte-M eck lenbu rg TIP ts deve loped for

adop tlon by the Char àotte -s eck lenbu rg M etrop olitan P lanning

Organization (MPO), which includes all the five yeqr transportatton
needs of the Charlotte-Mecklenburg Urban hrea . Project descriptton
sh ee t s h av e b een inc lu d e d in the T IP to p rov ide in f orm a t ion on n ew

projects that bave recently surfaced .

Categortzation of tbe projects in the T .I.P . is broken down into two
parts : those which are proposed , and those whirh are schedu led . The

scheduled projects are listed in the Trienntal Zleaent . Roadway
projects are further defined as either System Kxpanston and Vxtension .

Transportation System Hanagement, and Rehabtlitation , Restoration ,

Reconstruction , and Resurfacïng . All translt apd pedestrlan projecta

are llsted in tbe B tenn ia l E lem ent .

- 1-

*' PRQPOSZD ROADW AY IM PROV KHZNT S

1 . SYSTKM ZX./ANSION AND EXTKNSIO/

FUXD IN G ZST TM AT E D M AP

SOURCA PRIORITY PROJKCT C0sT (l) PAGB

FAI 1 1-77 Widening (Northern TBD 20
Outer Be lt to Sou thern Outer

Belt)

FAUS 2 Freedom Dr Widening (Ie85 25.000 ,000- 21
to Mt . Holly Rd) 30,00Q ,000

FAP 3 ïork Rd Widening (Tyvola 20,Q00,000- 21
Rd to South Carolina) 25,000,000 (4.8)

C ITT 4 Pairv lew Rd W iden ing 5 e000 ,00Q- 22

lFark Rd to Colony Rd) 7,QQ0 ,000 (3)

CITY 5 Sharon Rd Wtdenlng (Sharon 3.0;ôe000- 22
View to Sharon Lane) 5,000 ,000 (3)

STATS 6 k estinghouse Bàv d Wtdenïng 14g000 ,000- 23

and Zxtension (N .C . 49 to 18,000.000
Sugar Creek)

CITY 7 B eatties Ford Road W idening 1 ,500 ,09:- 23

Lasalle to 1-85 2,500 ,Q:Q (3 1

STATZ/FAA 8 Airport Bntrance Road and TBA 35
Wilkinson Blvd/Airport
C on n e c t o r In t e r c h an q e s .

C ITY 9 P a irv iew Road W id en ing 2 ,00 0 ,0 00- 24

(Frovïdenee Rd to Carmel Rd) 4,000,00Q (3)

FAU S 1Q s ta t -sv llle Av e W id en in g 5 ,30 0 ,00 0- 21

(New land Rd to Hickory Lane) 8 ,3ûû ,ûûQ

mû? Q 11 East'gay Dr Widening (sugar 4,û00 ,0Q0- 25
Creex Rd to Kïlbo cne Dr) 6,û0ûy0Q0 (3)

FAP 12 Woodlawn Rd Widening (1-77 3 ,000 :000- 25
to South Boulevard) 5,9:0,0Q: (3)

F AUS 13 statesv tlle Rd W iden ing 12 .000 ,000- 26

(Starïta Rd to Keith Dr) 14,û0ôwû;0 (3)

UNCERTA IN 14 Northw e st Cirrum feren tial 40 ,000 yQ00â 26

lLittle Rock Rd to Reames Rd)

- 2-

iA RY IN G * SST IM AT K D M A P

SCURC; PRIORITY PROJECT C0ST (1) PAG;

UN CER TA IN 15 Va nc e Rd Kx tea a i/n 4 ,0 00 ,0 00 - 2 7

(Lakevtew Rd to Northern 6.0û0.0û0 (3)
Outer Belt)

FAUS 16 Billy Graham Parkway/West 6 ,0Q0 ,0:0- '27

Boulev ard In terchange 8 ,000 ,000

CITY 17 Colony Rd Zxtension (Carmel 5,0û0,Q0Q- 28
Rd to Rea Rd) 8,:00,000 (5)

UNCERTAIN 18 Beatties Pord Road (Capps 7,û00,0û0- 28
Hill Mtne Rd to Lakeview Rd) 9,000,000 (3)

PAP 19 U .S . 74 Collectors (McAlpine N/A 29
Creek to N .C . 51) (2)

C ITV 20 Sh a ron Am ity Rd M ed ian 2 eQ QQ .û cc - 29

(Providence Rd to Addison Dr) 3.000.000 (3)

UN C ER TA IN 2 1 John ston R d Fx ten sion 5 ,00 : ,:0 0- 3Q

(Porterfield Rd to Southern 8,;00,QQ0 (3)
Outer Belt)

FAU 22 Lawyers Rd Widentng (Albe- 7,000.:00- 30
mnrle Rd to Wtlson Grove Rd) 10,û00,000 (3)

FA P 23 B rook sh ir e B ou lev ar d 2 ,00 0 ,0û Q- 3 1

Widening (1-85 to Hoskins Rd) 3,000,0Q: (3)

FAU 21 NC 115 Widening (Stateaville 6,0û0 .000- 31

Rd to W .T . Harris Blvd .) 8,000.000 (3)

UNCBRTAIN 25 Arro'zood Rd Xxtension (York 12,000 ,000- 32

Rd . to Brown-Grier Rd) 16.000,000 (3 ,6)

P AU 2 6 No rth G rah am St . W iden ing 3 ,0 09 ,0û 0- 3 2

(Brookshire Freeway to 5,Q00,û0Q (3,71
Statesville Avenue)

U NCIRTA IN 27 Eastern C ircum ferential 100 ,000 ,0001 33

(Mallard Creek Church Road
to Independence 3oulevard)

C ITV 28 H o sk in s R la d W id en ing I .Q QQ ,Q QQ - 3 3

(Brooksbire Blvd . to 2,000,000 (3)
Rozelles Ferry Road)

FA P 2 9 So u th B o u le va rd W iden ïng 14 ,000 ,0 00 - 3 4

(Woodlawn Rd to Tgvola Rd) 16,ûQQ,000 (3)

- 3 -

FUN D IN G ' VST IM AT ED H AP

GOURCZ PRIORITY PROJBCT COST (l) PAG:

IJNC ERTA IN 30 C indy Ln Exten sion 2 ,000 ,000- 34
4

, Q00,û;0 (5)

C lTT 3 1 Seventh Street W iden ing 2 ,000 ,000- 35

* (Independence :lvd to Laurel 4,00û ,;Q; (3)

Avenue)

TOTAL ZST IMATED COSTS : $3 11,5ê0 ,000-

373 ,Qû0 ,Q:0

(1) All costs are rough and an iaplementation schedule has not peen
defined for these projects . Coats sbould not be used for
budget ing . When an antic tpated year o f ftm ding is determ ined , the

cost estimate shovn should be adjusted to all@w for inflation and
m a rk et c o n d i tion s be tw een th e d a te th e e st im at e w a s p rep ared and

the da te ok conatr uctïon biddïngs .

(2) Fortions of the Collector Syatem will benefit from private
dev e lopm ent contribu tton of riqht -of-w ay and roadw ay

construct ion . Estimated costs are in 198 9 do l lars .

(3) The eosts shown are based upon a rough , per mile cost factor
form u lated w ithout the bene fxt of a pre lim inary stu dy of fie ld

c o n d i t i o n s .

(4) Includes new bridge over Catawba River .

(5) Punding for one-half the cost of these projects has been secured
through the publtc/private account in the City 's 1988 Bond
P r o g r am .

(6) Includes interchange with the Outerbelt .

(7) Includcs #idenïng brxdge over ruzrroad .

(8) This projeet provides for the widenœng of N .C . 49 to four lanes
b e yo n d Qh at is cu rren tly p roq r nm m e d in th c NC T IP .

PAU S - F ed e r a l A id U rban Sy stem

FA p - F ed e r a l A id P rim ar y

FA S - F ed e ra l A id S econ dary

- 4-

1 1 *
. TR AN SP OR TA T ICN SY ST E M M ANA G ZME NT

FUND IN G EST IMA PED K XP

SOURC: PRIORI TY PROJECT C0sT* PAG;

CITY 1 Randolph Rd/Wendover Rd 38
Intersec tion 750 ,00û

J

CITT 2 Providence Rd/sharon Amity 38

Road/sharon Dn Intersection 750,000

CITY 3 Archdale Dr/south Blvd 750,00: 38

CITX 1 Fourth St/Kxngs Dr 75: ,00:

CITY 5 Third st/Mcrow dxll St 750 ,000

CITY 6 Central âve/Ktnqs Dr/7th St 750,0:0 38

ClTY 7 Central Ave/Fi lborne 38
Drive/Norland Rd 750,000

CITT 8 Randolph Rd/sardis Rd 750 :000

CITY 9 Lyttleton Dr/sharon Amity 750 ,000 38

CITV 10 Providence Rd/Wendover Rd 38
Intersectton 75Q ,OQ0

CITY 11 Monroe Rd/sharon Amity 750 ,00Q 38

CITY 12 Parkwood Ave/The Plaza 750 ,000

CITY 13 Runnymede Ln/selwyn Ave/ 38
W o o d law n R d 7 50 ,0 0 0

C ITY 14 Vastway Dr/North Tryon St 750 ,000 38

CITY 15 Briar Creek Rd/cen*ral Ave 750,000 38

*Est im o ked co sts a re for bu dg e tary pu rro se s o n 'y to z tb ,s tra te th e

maqnit de of these projects . These prolects are currently oeing
f'xnd ed ou t of an annu a l b u dg e t o f J 1 .8 m i l wion pe r gear .

- 5-

' PRO PO SED ST UD IZS '

EST IM AT ED K KF

P R IO R IT Y PRO JECT CO ST PAG ;

1 Harris Blvd West/I-77 Interchanqe
Im p rov ew en t 3 tu dy NA IQ

? Horthwest Circ! mferen tial :IS

(1-85 South to 1-77 North) 250,000 40

3 U .S. 29/North Tryon St Improvement
Study (i1th St to Tom clunter Rd) 200,000 11

1 East W .T . Harris glvd/Albemarle (*)
Road Interchang e 4 1

5 Fre lim inaxy Design P lans for Light

Ra i l T ra n stt P ac i ltty b e t le en

Wilurove and Tgvola Foad 4 ,000 ,000 42

6 Peasibillty Study for High Occupancy

Vehicle Facility alonq 1-77 and

J-85 (UNCC corrfdor) 750,000 12

* Study to be conducted by tocal transportation a'aff .

- 6-

S CH KD U L K D ROA D W A V PR O J X C I S

T R IEN N IA L KL R M R MT Fï 9 1- 93

1 . SY ST E M ZXP A N S IO N A ND E XT EX S IO N

scux nuL s

PLhN/ P .: . & ESTIHATKD MAP
P ROJEC T PROGR RM ; IS D ES IG N AoW c 0 NsT . T OT AL C 0 sT PA G ;

In t er s t a t e :

I-77/hrrowood Road Interchange NC TIP X X X FY91-92 19,314,000 41
1- 77 W tden ing NC T IP X F f9 1- 92 X F ï 92- 95 3 5 ,400 ,0 00 44

1-85 W ideninq NC T IP X F ï 9 1-92 X P# 9 1- 9 4 16 1 ,0 19 ,0 0: 4 5

Fe dera l A id P r im ary Sy st ea

Albemarle Road Widening (Lawgers Rd . to N .C. 51) NC TIP X Fï91 FY91 1191-93 20,959,000 46 w
Albemarle Road Wxdening (N.C. 51 to U .S. 601) NC TIP Ff91 Ff91-Pï F193-96 FY95-P# 18,220,û0û 46
B r ook sh ire Fre ew ay Z .I .s . C IP X N S N S N s 150 ,00 0 4 7

N .C . 16 Relocation NC T IP X X X 1191-92 29 ,62 1,000 4 7

Eastern Outer Belt (U .S . 74 to I-85N) NC TIP X FY91-PY PY91-96 F795-PY 215,950 ,000 48

outer Delt (I-85N to I-77S) NC TIP ::91 FY91-PY PY9l-PY FY94-PY 416.745.000 49
southern outer Belt (1-77 - U .S . 74) NC TIP X FY91-94 F791-94 F191-96 200,321,000 50
N .C . Ag/Grahaa Street Connector NC TIP 7:91 7:91-94 7:92-9: Fï95-PY 40,llû,000 51
N .c . 49 (UNCC to Harrisburg) NC TIP Ff91 F#91-95 1Y93-95 FY95-PY 8 .560 ,000 51

U .S. 74 sxpressway (Brookshire Freeway to
AlH-mxrle Road) NC TIP X FY91-93 F:91-93 P#91-93, 85,238,000 52

P ï

U .s. 74 Expressway (Alb-mnrle Road to
Idlewild Road) NC TIP X FY94-P# Fï96-P# PY 25,û00,000 52

U .S. 74 Expressway (Idlewild Rd to Outer Loop) Scheduled for feasibtlàty and/or R.O .W . protection only .
U .S . 521 Relocatlon (southern Outer Belt

to S .C . state Line) NC TIP X FY91-93 F:91-93 F:93-96 9,016,0ô0 53
N .C . 49 (York Road) Improvements &C TIP % X X FY93-91,

96-P# 3 .000 .000 53

X - signiftes that phase of project completed .
N S - No S cb e du le

Pï - Post F ï 1996 as p r og rnm m ed in Fï 1990-9 6 N .C . T r ansp o rt aKion Im p rov em en t P r og ram .

- 7-

S c H ED u u wD R O A DW A Y P R O J =C T S

T R IZN N IA L ZT.KM R M ; F: 9 1-93

1 . SYST KH KX PA N S ION A N D EXTSN S ION

S C H ZD U L E

PLAN/ P .K . & :STIHATED Mhp
PRO J ECT P ROG RAH K IS D ES IG N ROW CON ST . T OT AL C O ST P AG Z

Ped e ra k A id Se cond ary Syst em

Ha rr is B ou lev a rd W e st W iden i ng N C T IP X F# 9 1- 92 X F1 92- 94 12 .18 8 ,0 00 5 4

I-77/Tgvola Road Interchange Reconstructlon NC TIP FY92-94 F:94-96 F:95-P1 PY 6,000,000 54
1-77/:am Purr Interchange NC TIP X Fï9l FY91 7Y91-93 3.100,000 55
N .C . 73 Im p rov em ent s NC T IP X X FY 9 1 F : 9 1- 94 4 ,7 25 ,0 00 5 5

Dav ïdson-corne lius Bypass NC TIP F190-92 P' 92-PY F:93-96 F f96-PY 16 .300 ,0 00 56
%'

Ped er a l A td U rban S y s uem

Bea tt ies Ford Road W id en ing C IP X X X FY 9 1 7 ,3 90 ,0 09 57

Idlew ild Road W tdening C IP X X X F#92 4 .000 .000 57

Hatthevs Bypass NC T IP K X X Fï90-92 , 24 ,270 ,0 00 58

FY 96-PY

Monroe Road W idening C IP X X X Fï9 1 4 ,0 00 ,000 58

N .C . 16û Relocation C IP X X K FY 9 t 5 .t6Q ,ûQû 59

N .C . 51 Widening (PH 11 - IV) CIP X X X FY91 16 ,300 ,000 59
Zast W .T . H arr ia B lv d W àden in g N C T IP X X K F : 9 1- 92 11 ,2 70 .00 0 60

Rea R o ad Zxten s ion N C T I* F ï9 1- 9 2 FY 92-P % F* 95-PY PY 7 ,8 50 ,00 0 6 :

Mallard Creek Road W iden inq N C T IP F#9 1 FY9 1-Pï Fï 92-94 PY 8 .700 ,000 6 1

Graham Street/Mïnt Street Relocation NC TIP Ff92-94 F#91-95 X F#96-Pï 6,89û.000 61
Hallard Creek Church Road Wideninq (1-85 to

Mallard Creek Road) NC TIP X X X 7ï91-92 1 ,080 .000 62
Hallard Creek Church Road Widening (1-85 to %

N .C . 19) NC TIP X X F194-95 F:91-92. 8,700,000 62
F :95 -9 6

Prov idence Road W idening KC T IP 7ï9 1-92 Fï92-95 F:91-95 F#95-PY 14 .185 ,000 63

- 8 -

SC H ED U LE D R O KD W n Y PRO JE C T S

T R IENN IA L ELEH EN T PY 9 1- 93

1 . SYSTE H EXP AN S IO X AN D EXT EN SION

sc H E o u L :

vtxsl p :- & ssTzxxT?o Hxp

PRO JE CT PROGRAM E I5 D ES IGN ROW CON ST . T OTA L C OST PA G E

C it y S y s t em
Park Road W iden àng C IP X X PY9 1 ,92 FY 91-93 26 ,000 ,00û* 64

Colony Road Extension (Sbaron VAew to C>--ol) CIP X X X FY91 3eûû0,Qûû 65
Anm a R oa d W id en ing C IP X X X FY 9 l 4 ,8 90 ,: 00 65

Shnmrock Drive Widentng (Sharon Amity to
tastway Drive) CIP X X X FY91.92 t0,000 ,û0Q 66

Westtnghouse Boulevard Extensxoa (U.s . 521 *
to 0 ld Natœons Ford Road) CIP X X F#91 7791,92 15,200 ,000 66

Carmel Road W tden tng C IP X X FY92 PY 93 15 ,00û ,000 67

s ardt s R oad W i d en tn g C IP X X FY 9 1 ,9 2 FY 9 2-9 1 11 ,B ûB ,Q ûû 6 7

M ilton Road l idening C IP F :92 FY92 PY93 F194 2 ,000 ,000 68

East W .T . H ar r i s B ou lev ard

(Participation tn State Aoad) CIP N/A N/h X P192 700,000

Albemarle Road (N .C . 24*27) Participatton
in state Higbway Project CIP N/A N/A N/A F#91,92 B0û,000

South aoulevard/Woodlawn Particxpatlon
in state Highway Project CIP N/A N/A N/A FY93 30,000

Independence B ou levard H tgh occupancy
Veh tc le L an e C IP X X X Fï9 1 : ,200 .000

Other Projecta :
charlotte Outer-outer L/op S/heduled for feaaibility study and/or R0W protegtion .

TOTAL COST : FUNDED PROJECT: 1 ,608 ,688 ,000

* Thts project includes the wœdenxng of Sharon Road West and improvements to the sharon Road West/south Boulevard

intersection .

- 9-

s c H K Du L K D R O A D W A Y P R O JY C T S

T R IKNN IA L KL KMK NT 7Y 9 1- 93

<

I I . T R AXSPORTAT IOH SYST KH BA NAG EM KNT

P R O J E C T P R O G RAM IM P L KM K%N T A T IQ N Z S T IM A T E D C O S T

Mtnor Intersectton Improvement Program CIP ON GOIFG 500 .ô00/Year

safer Roada Demonstration Prograa CIP/NC TIP ON GOING 35,000/Year
Minor Roadway Widening CIP ON GOING 150 .000/Year
Tranait Radius Improvements CIP ON GOING 50 ,0ûQ/Year
In t e r s e c t ion Im p r o v em en t s :

1. Provtdence/Alexander/Rea CIP F191,92 2 ,20: ,00û

2. south Boulevard/koodlawn Nc TIP F192 .93 900 ,000
3 . central/Eastway CIP FY9t 796 ,0Q0
4. Eastway/The Plaza CIP 7191 850,000 *
5. Randolph/sharon Amtty CIP PY91 520 ,000

6. 7th/cuswell/pecan CIP 7791,92 3 /5,00:
7. Fairview/pxovadence/saral CIP Ff91,92 1.800,009
8. sharon/ouail Hollow CIP FY91,92 1,750,009
9. Monroe/Wendover Rd/Kastwa: Dr CIP 7Y92,93 2,100,000

- 10 -

SC H Z D U L KD R O A DW A Y P R O J ZC T S

T R IZN N IAL ZL EHK NT FY 9 1- 93

1 11 . Q RH AR IL IT A T IO N , R E ST O R A T IO N , PZ C O N S T RU C T IO N , RE S U R PA C IN G

PRO J ZCT PR OG RAM IH PLEKENTAT ION KST IM AT ED C QST

1-77 (sR 2140 to SR 2158) Pav mfnt Rehabllitatton NC TIP Ff90 2 875 000
1-85 (Gaston County to Rowan Cotaaty - Loqo Stgning) NC TIP Fï94,9: 450,000
I-8s/Harris Boulevard Interchanc> (LAvI1u Kxisting

Interchange) NC TIP Fï91 300 ,00G
Fede r a l A id B r idg e Rep lacem ent Pro g ram :

1 . Ream es Road at L ong C reek NC T IP e :9 1 ,92 3 2 2 ,000

2 . Hountainbrook Road at McMullen Creek NC TIP/CIP FY91 50û 00û
3 . E lm L ane W e st at Pou r N xle C reek N C T IP FY 8 9 53 2 00û

4 . Sardis Road Nortb at Sardts Brancn NC TIP/CIP FY89,9û 174,00: (1) w
5 . Quail Hollow Road at McHulzen Creek NC TIP FY90 745 000#
6 . N .C . 27 at C ataw b a R iv er NC T IP FY 92 93 3 1û 8 0 00#

'

#

'

:

7 . U .S . 29 at S eab oa rd R a zlroad N C T IP FY 9 1 1 30 6 000

8 . Tru e l tq ht C hu rch Road at C le u k C ree k B ranch N C T IP Fï9 ' 3 l7 Q0û#

9 . Sard is R oa d N or th at S aruis B ran c n C IP FY 92 4 9 2 ,000

10 . N eck R oa d at HcDow e x l C ree k NC T IP FY 9 5 ,96 34 5 0 00

11 . G rey R oad at Rocky R av er W es t B ra nch N C T IP F :9 5 ,96 63 5 ,û 00

12 . M ark e t S tr ee t at N or fo lk So u the rn

R ai lroad N C T IP 1Y 9 5 ,96 4 55 ,0 00

13 . A r lxng ton C hu rch Road at C lea r C r eek N C T IP F1 9 4 ,95 23 5 ,000

11 . G or h am D riv e B ridge R ep iuc em ent C IP FY 9 1 20 0 0 00#

Railroad Crossing Improvemenv Mrogrum CIP QN GOING 65,000/Year
Brtdge Replacement Program cIP ON GOING 550 ,000/Year

(l) Does not xnciude intersectton work .

- 1 1-

IK PLO M KT ION te M T UX A m - M AL

PRX KW OR CONSTRUCT ION 1 PTIOW D 9 1 > 92 D 93 CGA JUST IF ICAT IQ?

New Tr-n -it > :-@. FY91 3 3 *750 .0Qû #5 ,QQQ ,Q;Q See C25 7:99-94 Ftnangta l hgw t P lan .

S ee C ity F1 90 -94 C .I .P , p . 2 l7

Radiol , Fareboxel , and Spare Componenta FY91 3 45Q ,Q00 6QQ .QQ@ 5*e C ity 719@-94 C .I .P ., p . 2 l6

New Offiee Kqutpœent 9ë93 9 l1,0;Q 13,750 see p 13

Replacement of &r5 Vehigle, Fï# 9 384.@:: 48@e@9éR aee Clty F:99-94 C I P.o p. ;â2

Ne# Main*-n-nç* Kquipo ent F#9 i 9 72 .60Q 9: .751 see p .13

* .

New Radto Flqipm ent FY91 9 15 ,6:0 19 .50: see p .1A

Repllc---nt service Vehicle. F:91-93 9 l6 ,QQQ 16 ,:0: 17 ,6Q: 63 .Q00 see c tty F:9Q-94 C I .P ., p . ; 13

New Servtte Km vdpœ ent F:91 9 48 .000 6Q .QQQ *-- p .14

Card Aeeess Gate at CTS G lrage FY9 l 9 2Q y0QQ 25 4Q00 see p .14

Bu* Shelterl lnd :enchea 7ï91-93 9 61 .690 61,60Q 6 1 ,690 23 1 .Q00 :*e C ity F:90-91 C .I .P . p . 2: 9*

Rep lat---nt Trhn lit Buaes Fï91 3 3 .750 ,QQ0 5 ,0QQ .QQQ :ee CTS F19:-94 Ftnancta l Mgm t P lan ,

s e* C ity F :9:- 94 c .I .P .. p . 2 14

Rep lag---nt Comp uter zm l4pment FY9 w 9 4Q .QQQ 5Q .Q0Q see p .14

New Kall Shelter. F:9 1 9 240 .::: 3QQ ,QoQ see p .l4

Audio Palsenger Inform-tipn Syltew 7192 9 16Q .Q;Q 2Q; .Q@e see p .15

New Servig* Vehigle. F:93 9 9 ,6Q0 12 :QQ: see Cïty F:9:-91 C .I .P y p . 2 15

New Compqter Rm .4pment F191 9 11 ,2QQ 14 ,QQQ :*e p .15

New sT: V ehicles Ff91 9 182 ,490 228 .Q:: see City 7 :90-91 C .I .P ., p . 2 18

* The colt elt<- xte ha. been updated to .77 ,Q0Q annually froœ .54 ,::0 .

- 12-

J U ST IF ICA T ION 3P PUBL IC QSUG SPO RT KT ION PRO JE CT :

New offlce Equipment - Thia project provides for the purchaae of an Z-Z Data Collection Unit

($2,50:), a photocopier ($10,0û0), and a currency counter (:1,250) for
the Charlotte Transit systea (CTS).

The : -z pata c o llectïon Up ï t is n ee ded to c o l lec t da ta on overa l l

system patron ag e as w e ll aa by route . tim e o f day , etc . The

pho toc o p ier t a n eeded a t th e cTs A dm tn istr at ton Du i ld ing to su pp lem en t

the pre sent cop ier wh ich does not co llate or perform variou s other

functions . T h e carrency counter is needed to asaist Money Room

personn el at = Ts xn counting dollar bills .

New Maintenance Eq= ipment - This project provxdes for new maintenance equipment at the cTs garaqe .
-

The eight ït-m - reque sted are as fo llow s :

1j Electrtc powered drtvable floor serubber . The present ecrubber ts
gaso line-p ow ered an d not designed to be run indoors . Also , it is

twelve years old and completely worn out ($3Q,û00).

2) Wheel dollys. The present wheel dollys are worn out and undersized
($3 .0QQ).

3) Spare engine cradle for flexible buses . Tbis would speeu xepair
time on coaplete enqine overhauls ($9,0û0).

4) 400-pound torque wrench . Presently. one has to be borrowed from
other sources for engine repairs ($550).

5) Pour-post portable bus lift . With the addtttonal buses (ïncluding

the articulated onea) becoming part of the fleet. there will not be
enough av a tlable làfts to service vehic lea effic tent ly . A lso w hen

g a rage ap a c e ïs l im ite d . tr,u portab ww iz ft m ay b e u se d ou tdoo rs ,

etc . (#35 ,000).

6) Electrxo powered manlxft . This is needed to reach overhead reels
and lights . etc . ($12,00û).

7) Cylinder head pressure tester (*600).

:) Magnaflux unit. This unit is needed to cbeck for crached heads ,

blocks, etr. ($600).

- 13-

These ttema are n eeded to keep pace w itb p lann ed CT s expan sion .

Nek Radio Equ ipment - This project provides for the purchase of a hand-he ld radio unit

($2,û00) and keyboard terminal .or the CTS diapatcn urea (#17.5ô0).
T h e h and -he ld u n it ts need eu fo r the S l fe ty Su p er in tend en t a a w e l l a s

for Lhe Tran sp ortat ion and Main tenance d kv isions as back -up when the

requ lar u n it s a re b e in g re p a ire d .

T he keyboard term dn al is n eeded to a llow the d tspatcher to an sw er radio

ca lls from bu ses w ith out leav lng the d tspa tch area . Durfng off-peuk

hou rs when th e radio is unm nnned , dispatch erl are required to leave th e

diapatch area and walk to a conaole located in an adlacent room . The
p re sen t sttu at ion c au s es d e lay o f bu se s an d m i sta k e s in th e d i sp a teh ing

of w ork assignm ents .

New Service PY aipment - rhàs project provïdes for o neavy-duty tow truek (*6Q.000) ror C z>
Tb is tow tr uc k is n ee d ed t o rep lac e se rvic e eq u àpm en t tb a t w a s on loa n

from the C ity 's H otor T ranspo rt D ivision . It w ould b e u sed to tow

uxaabled CTs bu sea , se rvice veh icles . etc .

Card Access Gate at CTS Garage - Tbts project provides for a Card Accesa Gate ($25,00û) at the CTS
Gatage overflow park ïn g area . It also àn càu des a su rvei àiance cam er a .

In the paat , securtty guard s patro lled the area bu t prov ed unre kxa ble

ta securkzxg the g round s T he su rveillance cam era w ou ld a llow the

pa rk in: are a to b e in t eg ra t ed ih to a c om p reh e n s iv e s ecu r tty p la n fo r

the eltire CTS com p lex .

Replacement Computer Kquïpmen w - Thts project provides for tbe repwacement of the obsolete K-squared and
Altos computer equipment ($50 ,000). Both are at least four years old .
The K -sq uared S y st em la ck s fea tu re s w h tch a re n e ce s s a ry to prov ide a n

accu rate an aly sia of v eh icàe m aintenan ce st atu s . T he A ktos Sy stem is

Pre seatly used by CDoT ês Rideshare and Info rm ation Section to process

rld e sh are . ca rp oo l . an d v an p oo l m a tch ing . It h a s ltm ited sto rag e

capac ity , is a low , and cost ly to m atntain .

N ew M all shelte rs - Tbts pronect provades tor additional bu s sh e lters a lonq the T ryon

Street Mall to a llev iate the congestton w hich xs p re sent ly experœenced

on sidewatks near The Square (the C:D focal point) at overcrowded

- 14-

transit stops ($3û0,00û). As envœsloned . theae ahelters would be
com pa ttble w ith exkstànq M all sh elte rs and provtde greater seatàng

c a p a r i ty .

Audto Paasenqer Information System - Thia project wou ld greatly improve information to transxt riuers in the

Uptown area ($2û0,000). The system vould have three major components .

1 . A low -p ow e r àh r ad io b ro ad ca st stat ion ,

2 . A n au dio communication system conneeting to all Mall sheiters , and

3 . A com p u ter -con tro lled au d to in form a t ion g en e ra to r .

T ne Row -p ow er AM radio st at i on w ou ld prov ide u p -to -th e -m inu te

information on 1) the tine each bup is expected to enter the Nall area ,
2) apecial reroutàng and detours. 3) upcoming schedule changes . and *)

other tnfo rmntion concerning any ap ecia l operation a .

The audio coxmunication aystem would prov ide tndivtdual dtrec t au dio

c treu tts to eac h da ll she lte r . The ae o lrc uita could norm ally feed th e

AM ra d io sound to sp eake rs in euch shelt er . T he r qd to K e ssag e co u ld b e

interrupted at angtim e to prov ide specia l inform atton to an y she lter or

any g roup ing ok shelters .

All messagea (for b0th radxo and direct wudio) woutd be
computer-generated by an operator in the system diapatching faciltty .

T he compu ter vo tce generator w ou kd m enerate m essages from a library of

m e sa age c om pon entp ato red in m em or y .

New computer Equipment - Thta project would provide a personal computer for transit planning

purposes ($14 .00Q). Presently . there ts a shortage of qvailable
com puters . Th e addltïonal compute r wou ld a llow fo r mode llng bus and

rail alte rnativea , and mon itoring service areas . It v ill be attached

to the City's maïnframe computer and the TIS/TAP modelinq software to
en su re th at n ew plann ing efforts w lll b e con ststent w àth past efforts

and on-g oinq silulatton .

- 1s-

P E DKsT R lAN FAC IL IT Y IH PROV KK KN T S

: IENXIAL KLKMEN T F: 9 1-93

PRO J:CT PROG R AH IM PL EM KNTA T ION T O TKL C O ST

Zlxmlnation of Darriers to the Handicapped CIF On Going 36 ,û;û/#ear
Sidewalk Program CIF On Going t,45D.0Q0/Year F790-91

- 16 -

* Ah :N D ltKN Ts To F1 90 - 94

T r hspo rta t ion Im p rovem en t P rou ram

Amendmen t M PG Approva l

4

- 17-

A PP EN D IC B S

PRO JE C T M NP S A ND D ESCR IP PION S

- 18 -

P R C PO S ED R O A DW A Y IM PR O V EH S N T S

K P P E N D IX K

- 19-

*

1

PROFOED ROADWAV IH PM VZKO S

A P P K O IX A

- 19-

1-77 Widening (Norther'n Outer 3e1t to Southern Outer Belt)

This project provides for the widening of 1-77 to sàx lanes from the Northern
Outer Be lt to 1-85 , and to eiqht lanes from 1-85 to the Sou thern ou ter Be lt .

R ap id grow th in b0th northern and southern Meuk lenbu rg C ounty w tll steadily

increase vo lum es all a lonq 1-77 . Signtficant conge stion on m any portions of 1-77

are currently being experienced , and the wideninq of 1-77 to six lanes from 1-85

sou th w i ll on ly tem p o r ar t ly ea se c ong e st ion on th a t p o rt io n .

.. z.....e- w - t , @. w
4p '- % 2 l * M .2 %

- Q. A * h 2
q. x . ,6' ! :

1 . * l
*: y . .e' * :,e w < : x

.,x N x ,..Lçl
a . e .

*

:ê u16
. .w + à .e -v' e

.

.- 1. '* ' x
.

. ..V x e
- * * e * *** *&

. '$ N ..I :'5 Y u.* . .

+ . 6. , . ?+ . jjjj
q

. /
. v x 't ..e

* . .. * '... t *' . e'
.. 1 . . e 'v x,

,d
. 'v t N *

.

$. # *e *. #

a M N '* *eN

* x N' l * N .
l $, *b*> x N 'iK

. ,. z e ,:e
. - .

. .ee

f >
* X ** ê ê * ****

t ..Ao < * l . . ê # .) J
:

2 1 v C ** W
œ . N . .,

! # 4 o$ % *' . . e '
:1 ê e.- * * 4k è*

+

x

* *

' i w
. x % '* ' *
. - 1 z *
o . .

% .

? ' W l ' *' e *% > * o
- . - * 4

- r * * A' *1 * % è : % Y.w *' '* ê
.
@ 4 .. x le ? .

* .
x .>

1
. 4. . N eX

-

x. .v r '%' 1. I .. v -! . y .
. <. .e,.r z. *b - t X

: l !
.

y . e
. . v t

x ..- .-
.

. .- .. aa av
.

ê *
.z - .. .

w . x x 4.

*. $! >. .
% e l 1k t. . ,. !k

. * ..< ,. q.
. ..V' -/.,.f'*' l -- z ..'' *
ae
x
.- .r' uu , . $. 4 - . wt

z
-N . -

.
YN **< x , .,. @# .

/ .*'- < e
1. * - ? K . - s

; e *. .#
w ... &, 1 *> %' *i

, a. .
.a.X e NJl.. A. ..g .,..-

p l . *. . e *'ï ..
. . x à z
..

% -

. . N t z. z d
.. /N

.

e4
, -

*
N > -

. . - . . * e'-- x 1- 7 7 w I D E N I N G

- 20 -

FR O J :c 'r

Preedom Drive W idening ' - ' - ' -+
.

(1-85 to Nount Bolly Road) ' I
.

A
- 44

* > Tf
Thts project rrovzdes for the 1. * 4:P tl: N

vd dening ok Preedom Drtve between 1-85 Y
<L '5:

And Mount Holly M ad to f 0%1.r lanes . + x . . <*.+ x @, : w
'rhe need for this projeet l.a we x %% y 'N

ion . The ## * 1*
based on high traf f ir ronge st to 16 300 ' **2*+/.
roaN ay c'urrently hand les up . j v
v eh ïc le s p er da y an d th e d estgn * e :: *

capacity of th e roadway is * x! yç*
% X &%d

approxtmately 8 , 00û vehirles per day. j k * .x # j
Freedom Drlve ïs a maj/r co= uter * < *. z

route to Charlotte from Lineoln and N* ê v x t N
Caston Counties and serves a large e x? s - - X * * *+.
popttlace in the northkestern settion M e* N7*< *M % Ak

/ % 16
of Hecklenburq County . The Frolect ia < #.* y xT#*V#
ranked #21 in the 1990 Transportattonlopment P o licy . <k **

and Land Deve j
W W W W W

X
â * P R E E D O M D R IV Z W ID E N IN G

11 q .- -

PR O J E C T

york Road (N .C . 49) j - .
dening - q' 1 e 'W> . *

? *
a .#

This projert provides for th* 5 x. -> ;;
4 ;. '

vtdentng of ïork Aoad (F.c . 49) to . # e . .% - <.
four lanes , fror Tyvo la Road Cxten sion * ,... ,z

w < .J al

wo the South Carolina State Line. . .. - . .%
The projeet is needed to q* ? # J *-

d

*N
.

accommodate exïsting and proiecte . k .
. .

#

tra ffic vo ltumes and tm p rov e actes/ t o e
r .

ë. *

d e v e z o p ,e n t o p p o r tup t t i e s I n th e <4<r -
ru ç / a.-.. - . ?

ar za . T r a f f ic v o lu m e s W i l x eK c e e d 4 1
Q. Xqq

, ..
A

capacity wdthin IQ years, causfng v v .- - . s1 e.2
oong e st &un and a n kn e rea sed Ao tenti al x*9 :
for acctdoats. The 2005 Genexalized . ! ï) z

WL X v . : .,
Land Plqn supporta tbe projert and x .
tHe time frame. -:# N . *

l + *)

l j ...* $cy N # + o
- aj x p j

f * #

w

* #
e . .

*

,e';w :
N * $q q ; Y O R K R O A D W ID E N IN /

'k 05

- 2 1-

PR O J a c T

f'aitw tew Road Widentng - . . -
.) % * N e 1(Park Road to Colony Road) . .> ' *' . : * - 4R*

-L. #tL . -* .

This project provides for the < . *- - ' '
J : t *

v ïden ïag o f Pa àrvïev R oa d to s ix lan e s ' %

froa Park Road to Co lony Road . Tbe > & z2 t

. w z o t,
project vould relœeve severe *> - .w11 qz -% i 4 .
congestion created by SoutbparK Ba ...rz â e
an d th e h e av y p f fice a nd rom m erc ia l . v - - ;

.. : V . < .- t .

development around it. jj l
. e v i $.q):

x u s y-:.-):.
. . V -

*?e. . j/ r.
.

.
* % .

h w -

h v . ç w ' j $ *
zf qf- <.

< e A *'*>' .
z v 4 .*>

h : z = . .

. y . .x:w ..e/
- i 4 s * v-.-.t-

N

N F A z R v ls w R o A o w jo E x tlvo

1

PR O J B C T

sh ar on R oa d W id en in g z x*
. C' ** ; ; l

(Sharon Viee to Shar/n Lanel .4 4 re ,0 g .ê . e w

?.
e . 4 . x..o**

, 7 y .<k * $ m Y14 j 4< Pe * *
This project provides for the e

. . . a, o

w zdenlng o f Sharon Road to six lan es . v**. eee. t

Crom sh ar on Tm n e to sh a r on V iew R oa d . *4 . .** e%,
t to n - * Y

-

7h is w idening w itt re tieve conces
- 4. z . .--the Southpark area. The land uses w y V . ztn * * &

along thls portion of Sharon Road are # . e9
e jqw -

* x ' .

re Gominantly nonreskdentkal. ; **l .*P v
@

I p el 'd **0* lV
/ * **: 4 eur-

* o r

ç 1 40 .'> .#4
- I p - ..A

G. .
j œ t C 1 t

4 # '

*

1 **: * 41
l . t l

t *' * t -
* #x S H A R O N R O A D W ID E N jN S

- 22-

P R O J E c T

W e zting hou se B ou lev a rd - -
i * W X W *X W WW id

en inq and Exten s OR tJ N> '
.

G I 'w . g.pvk - .w y p .
x .

a .z

.

y

Tbts project provtdes for the - / -
identng of Westinghouse Boulevard (yp -N$;.r' 2 < ' -,-- 'V :

..c N g w y, x . r ef rom N .C . 49 to xations Pord Road and k . > ''w zA
- x . /,!;. .

he ex tension of W estingh ou se .
-). ..) x' F. . rz* cest

* vard to the Southern Outer Belt. < 11Bou e t Ne
d' . :

Thts project wtll ixprove a z . l .
vasted W esttnghouse Bou levard and è = - 52-57Con
l . m
-

tde c onn ec ttv ity to s ou th *also prov # s/
aou zev ard vta a new road bet ,een th e v- ww - -

. 1e''-
-

h'ter Belt and south Boulevard to he - ,)j. - -T .
nder constn m *ton shortly . .2 ; *. N

v z

This project ts ranked #9 in the v yMw-q/:-x>
, . ,

,

- r >
.

> -

. zpx w (1990 Transpoytation and Land /
-

D eve lopm ent aoltcy . /
e
z - N

m Nw tx

! J N
.r'

' N. <- -
W E ST IN O H O U S E 3 0 U L E V A R D

W l D E N IN O A N D E X T E N S IO N

FR o z B c T
-

Beatties Ford Road w tden tnq

(Lasalle street to 1-85) - - -z : 7
. - x - .

d for the ** * *GThis project provi es >
ê tdi dening of Beatties Pord Road to five .*

an e s f r O L as a lle S : ree t ts 1 eB 5 . v 1 v

The need f or thip prolect is . ,.. a..
o f 1

c re at ed by th e h ish f req tteràcY
dr tvew a: f along this Port ion Q f >

>

Beatties Pord Road and th& aaf ety . p v.- v.- 7X p -
s

-

yroblems they Create . Construction of e. e.P

'-oottnuous ze,v-uurn l-me wszz --- h--- ...---.,- -a v , y. k
ccident potential and increase) /: ' P a r. s - % .çqrc uce a t of Beatties Ford Road. 1 wu - - 4 ç-- -- *th capac t y

> xx

'x > u v & v: @. j j
x sc wl a g j j

... J . + - j e
.t *eK kt ((4 . Jk 4C

e e p >
$

A * p
1 w l .*T u.l N

. yxtr T : . gk*
- 4 *

t t-l 1 # yj .r

N 7 . 'j... j , ; r-
'J . ï ;' Z *.

' B u q-n e s F O R D R O A D W ID E - N G
@

- 23 -

PR O J E c T

F a irv iew Ro ad W iden ing - - g. p
@ / ye . x + r(Providence Road to Carpel Fead) *. # .% # vo .t*

p: . * < *%
e w * #

.
t' 1

1 .
çJ@ w e

Thts project provldes for the t* e,* z'# 4) ;. *
lan ing o f Pa xrv kew R oad fr om Z .. * x x *six

- . ye e . .t v . % *: * * . e.
Provtdence Road to carm e l Road . e w

. e . : %

t ton a tonq Pa irvtew Road . This .êv G* % .conges .
.

? W $ Q Z
rtion of N irview Road currentlyqr w v., N . - *po 4 .

. o p
caxries 38 , 2QG vehicles/day , which q <. . ;

4.,: .. %. ** 1 *e. * *

exceeds its capacity of 30,000 hx ..* oe 1. Axke. JeI : a *
. J I o >

vehiclea/day . % ..v .x*
% p v i % *
e 1 :1K @ %* * . * *

.
a 14 , %% . t. g*

q a#' @ vl t' , .e*e*
' + q $ ê. î

* v v 1
*

J o, u
t ..u b.œ u ' ce *>

: ; x w K o i .* ''h - h
p

I
-)

Q 4 : %ç : * *> * V * w
% w* e - % , e x *

e y * @ w

*
/ # % *

4. e * .. ; e *%
< j * d 4 ** m%

.. .
Q * '- * - * *

à q l
*
*

.

. . FMRVIB* ROAD WIDENINO jg * z'
t. .. J

FR O JBC T

esv le Avenue

widening (From Newland Road to

qickory Lane) I
e -T h is project will viden States- # --- >

ville Avenue (U .S. 21) to a multi- *e* 2
t e from S ew lan d R o ad to wM - > **

lan e rou .
H ack o ry Lan e . * u. C .

- * œ j ' mT h e p r o a e c t zs n e e d e d t o p r ov i d e n t />
; . -+ : .tran sp or ta laon ac ce ss xn the ' - .>' . Jbe tte r e

area. Landscapirg is a recommended Mk x
art of the pro ject tn wrder to reduce a I <P

f ro ad no tse on n earb y
a

! v bpw. J N<* . .bj*-V=/'the tmpact o
a earance - - g- Nw-oxag mad o zmprove rho pp - , < .. hv. : v. .>* ie * A

of the road . Std valks are also - : - z - ,.r
. . ;

d t im rove pedestrian % * -- - - xreco 1 . nd e o p . . &
. z

evvxce and safety . This projert ia 2 . -S
' l ! *% . e-tzx 7

ked #23 in the 199: Transportation u, *
.

. , . z luk. wran
* < 1 $and Land Develûpment PoliW . . np *
w <.. N.> t # z

-
+

t.

.# t d .
* # R ' I ? t:l * /*

.

; * * . *.-

;'œ ST A T E S V IL L E R O A D W I D E N IN O

% a : .

- 24 -

PR O J B c T

Zastway Drtve Wtdening -j ! #%* '. *. % ' z 1! * txl * * ' %. #*-
(sugar Creek Road te Kàlborne .. e . t, xîqi

Drïve) N <
. * * Ne# N

This project provides for the z J çg
.

x
, . w g)

w idening of Bastway Drive to 6 lanes . wt. . ? - w' .
e - * * e N-w- x * 7

froa s'agar Creek R oad sou th to z o . y # o l
< :.. 'o.. * x< ,

Kilborne Drtve. Thie 4ideninq will be 4% n(.. wk&
0 ..- . , w t . o

needed because of the prolected e < > w; t 4 * * . ..

volumes of 41,0QQ vechïles/day in t z '** N # e* 2 W *s
1997 . Thole increases aTe du* to the : - - - e *ir . . :r

s . ..

wth the Northeast and * * 2 t *rap td qro zn w e .*
@

parttcularly al anq U.:. 29. (Dorth l . . 4 . o ,,,rY g . @
Tr zon Street) . %* . ;' .

- >, ' opn >***A j
V ç - o e p e Kt*

-
: A

(. A
, j fk.. à@ t o' 4 C

. p.. t u* # * .*. vq
-' .: t

, s A, !c z - # W .

1
*. .+ .

j *. * k G* $1 @ ez l # ' 'â A + r

.
H A ST W A Y D R IV S W ID B N IN O

F*'* - x
4 - o

.> .

RO J EC T '

Wood law n Road W iden ing

(1-77 to South Boulevard) - . A x
x

ê
.

4.
*
. C ew

Th is p ro le ct p rov fd es f ar th e s r *'. ..t ,4 e . N -
w i den tng of W ood lae Road to six Lanes . o &

?' .. 4 . tl
f rx 1-77 to Sout.h zoulevard . 'l%haa .* . #. .* N *N 4 *

* w .stretch of Woodlawn Roud currently 4 q. . o 5a)
catrles up to 56. ()i($ vv hicles/da# and x l 5x '* e

a >J .

is hlqhly conqested. *he increasang p. z t z v,* +- ;. . o e :
gr A h of the allport/coliseu area ; t w. +*

.: pa d d s t o t,h i s o fn ue s t l t7n . . . 'Y V
1 . N

.s -. - I
.v.. . 4 . t 1z.,x->

- c. . --.,.I .
o -

u
. - ar w> è

-. P l 'Q Y>' / '. ; . wvx.
,r .z

% * .
1 C

* . . > * *'
* . z *' ê

q ê'
e ' r 2 *

j .. w
.. 4 d

* 11 X $* %h '
. r * : w @

X - @ ' * : . f
> e 1 ,@* * .w

. y A ' y
- * a : k. * *

,v ..> s

. N I Lww, Rowo *'oB,Ixo. woop

- 2 5-

. PR O J B c 'r

S ta tesv i lle R oa d W id en inq - -
x
f < R

(starita Roau to Keith Drive
z ? j 1 . . .e

$j)>.f
or the - r - -This project provides

.
< e

w id en in q o f Sta te sv i lle R o ad to fou r * 1 * œ w)*xr ,<
.f - G N : a

lan e s froM S tar ita Ro ad to Ee lth - -- . .
.:.: .mi< c.

,Drlve. The need for tbis projeot jz : .e' # -
exist due to the Projected level of : t . -

stion j.n 1997 . Prolected traâf l,c . l - ' - . .C0r ge ? ? ,
0 vehicles/day - - ' *=> *vol œxes ok around 17.00 p o .

.
v .. N - **

re expeçted by that time . and a tvo . -*-x -w - ka
. w . . a .

d ls ;oô r)lane road can only carry aroun o . .
vehirles/day. .('..r **') - * . X#'

- - - - - ;
!

t % .k :*

'

.. .. * # l

** j-5o l &
r t & .*

* l ** %

th lk
.. .I # x - .*1

z . .

.- ll
J v.

, t .. . jj

* ST A T E SV IL L E R O A D W ID E N IN O

PR O JB C T

N o rt hw e st C i rcum fe ren t ia l

des for a new '%=Mê M<f AThis project provi N w
. .

to be con strueted e '* +fou r-lane facility
..

vhich w ill prov ide lonnectlvity %* w
e *

'

v

'

4 . # e

'

. .

1-77 North and the I-8S/ - ' - *5 *'- tween <. %.
Th i s r ircum f er en t ia l zl Y eê* e.#A irp / r t A rea

. . . 6 ... jj, .
t ts not curren tly av ailab le in e?movemen

.

f the (tty . The G' l 1the Sorthuest area o
t C ir c um f e r e n t la l # tl l a l s/ - .@* MN

>

Q %) *NVorthwes
prov ide acce ss to tho se area s W ... e

.i ** *e * zcurrently have Poor aocess. Th s N N X : e
Y i a s - Y ** -pronect W i ll re liev e con9 es On . N . N h

. . . :/ .% , r.,.,.a - ,z
de a new major entrap&e vt é . d g. .well as PrOVI

'qarkotte/Donzlls z gp
y#

#i
.

e 'X

e *In Y Q th e 0
ln t e r n a t i o n a l X i r p o rt . $ lzQ %*

. - #; 4$
. t. , al*

. .

N . *. >

i' 2 :5 *> . '1e-., e: t x
: . x s

..K@ . dk e ,k

4, *A*.zl ..
@- #* Q e

N O R T H W E ST C IR C U M F E R E N T IA L

.
yzjf

- 2 6 -

PR O J eC T

V an c e Roa d Vx te n sio n -. >-

lBeatties Ford Road to Nortkern x Xï xo '# -
. q .q. * .. . q (

.
, ()outer Belt)

. .)A t
This projeck will Provide f or a %% - we i>; .

. .

r aw fou r lane roadway and the w tdenlng x
e e # M *O * /

ok a ax isting portion of Van ce Road . f

The Project beginl ak Beatties Ford
Road an d extends north mae ting up w ith e-ee.

and u sing A portion of Vance Road to l

the point where the Northern Outer , /?

Belt W ll gross . %. -/ *. m.
This project will provide access

1 J -.
to proposed dev eloN enta approx im ate . * e t

to the I-77/Harris Bouàevard tnter- * .I *
. . ,$, .. .

change . It uill also ease much Qf the . . '
- - - . - - -

.
nf

projected zonqestion caused ay theae) .. . - . $
deve lopm ents . In addition . this * r . e t - v. '- . c'm-%.

project will provide a new north-south J . *r *w . I
..

.

w a u v
. g tj

movem en t paralle l to Beatties Fo rd . z . u
d R ad * ' $ * P ** C

R o ad . P ar t of th e B e at t le s Fo r o x .

idor ts a hlstorical area and ia /* . 3/z .*corr
. vA N c e Ro A D EX T E X glo N

recom mended to rem ain loWer density
4 . # *

re sid en tia l . V a nce R oa d ex ten sion - -

will shou lder a malority of the loçal

tr a f f ic in th a t a rea .

PR O J B C r

Billy Graham Parkway/West

Bou levard Interchange - - - - u .p
... -k) : s x

This projeet Provldes for an . r */ q I
in terchanqe to be lon structed at the / œ % .

current intersection of West Boulevard l p*<. .. 4 .4
kway. x *1 S XZand the Billy Graham Par

led with ..- w pihw
o .

z
1 J

Th s s in terch ang e , coup
l other lmproveaents , would wake l 4 1. -A * s..

Severa - 1 *- x X -
the Bisly Graaam Parkway a llmxted $ v >Q
access freeway from South Tryon Street ..* x 1 œo J@-e h v jxto 1

- 8 5 . Th e con s tr uut ion of Lh i s
xn t e r c h a n g e w o u ld n c r e a s e c a p a c i t g *r % : k e e ,fs*

32 aVi nl Congegtion . It Wou ld w.>1 - eth
u s re *Y 1 . *

also increase safety, and provtde g g'vz c X ,
s re at e r ae c e ss e o th e a irp o rt an d . q s kt-

* $

other employmenc centers tn the area . 2 .* 4 rpw ax4 *
cg ç1. .& t.

*

:
.J

. r ' V 1# *.
o < # '

* 4 BIL L Y G R A H A M PA R K w A Y /
*

-

s W E NT B O U L E V A R D 'N T E R C H A N O E

- 'T C :

- 2 7 -

PR O J B c T

C o lony R o ad Ex ten sion - -
J N .

.

- * l - , t <(cam el Road to Rea Road) * .
. - . .

h x
w z ,

, N .. - -9,J-.ts ,!) . N. . x..-)
-

-h I x . .) .;, '' .Thi
s project provides for the - ? N - i - x. * f

1 % % % a P J
. . K :%-extension of Colony Road from Carme ..

, . %ç y .z-* e N
Road a distanre of 2.; J - .-* % ' 'Q 'Road to Rea

, . . z
. : 4. . . q

.

.
Jm i le s . by con st ruc t ing a tw o - lan e ,< x . . . p.

.
s x.v

a e.z x
.

. t, . y yy .N yjmedian divided Eacility on a ne- w.. - t.e. !. .
.; :?. 6 l -location . . -

. .

:/', klt ï
,

.. -

The need f or thïs projeet is R * / x
.. j lx à .f f ic in the rapidly growinq N. * e .

relieve tra . . -. $. 1-4-
a e 2005 N * h' # 'xsouo Charlotte area

. x tceneralized Land Plart's projections .. r , u :. '*'- N

. ; t h -w -. # f w .eindteate % at the area wtll continue t N . uxx
t, %

.. - . 'z

w at a steady pace over the next - ' z z'-..w .- . hx % xh%to qro xj $ > . a ..- -tventy gears
,

and traf f ic has a lready * ; -
w .

. JJ >. . J x-mblem with the current h' %' *-Vt** - xbecome a êro .
. .- . + - . Al : * % * *VX 'xpulation level

. This Project uil / . . -N
.

v w we . * x.xs,e

le t e C o lon y R o a d f r om Sh a r on M a d *'- ---*. $. A
IJOm P . . . j

.
. . s :

t Q Re a. R Q a d . * ' * . j. * 2.* %: . ' - ,j à > .,e3 .- %
. 1 e-

'

. C O L O N Y R O A D E X T E N SIO N

J * *

'

. j * e

'

:R O J EC T

B ea tt ie s Por d R oad

gtdening (capps Hill Hine Eoad to -YX
' - * V Y W e X

Lakeviev R0Rd) * 'WJ
.
.

.

y-x. . ê j
.% O ry

This project provides for the y)
ties Ford Road YQ four NV - 4 Qwidening oâ Beat

. . . w ;
H t l l M in e R oad to ** - 1 /lan e s fr om C app s

. . n çxY i o n B G X '
Lakevlew Road . Traffiç Pronec v & . N

xd i l l * ** W-'-show that Beattles Ford Roa - . s Mk
i n t * *r --=v kcarry up to 15 .000 veh ltles/ da# ,

ty for a - 'C î 71997
,

eh ich fs a t c ap ac : .

lso ee N j*.* c !2-1ane road. Thls Proiect <4i1l a
-.-- - c .m

td tn th e red ir ec t to n o f q sow th % -a
x.. g, . . z. k

policy œn Mecklenburg County . 9x -
-s. w . ''-A y t - . !N

- j'rx
s I

-

' . > p
.r-x. .- A j jx -

p .X ..-
.J

x. : e)& .
-

x - -

.M e
.
.

3 ; - ...
5. j N

* 1 ... B g A T T I E s F O R D
s'

.t .

* % R O A D W I D E N IN O
l xk %-

.n L- - - -
- . -

- 28-

P;ND J Ec T

U .S . 71 Co llec tors
McAlptne Creek to M.C. 51) - # k # l =' - >(h-z z

. .+ .. y ...a!*
.- . .

ze : j
11 prov tde for the >A$ H

% .

% . n . = -

Th ts pro -ect w t x
-

z x N . y
con stxuct ton of a para llel roadvay -- eJ' .z-

- ah (zz < :systeo north and south of U .s . 74 N< wv - nv - - - v

:.c. 51. 4 jt AK .x: . N:Q z r&bet-veen HcAlpine Creek and . Y x 1
u .s . 74 la planned to b e r >K Yx uc - m W %

lled access * Nk Nk ')
conqzerted to a contro v < . -
fueepay . The proposed co llettor ?

. .
N a- s

tem w ill p w ov ide açce ss tp 3*k N M > *

.ys w .x sv ïa - s:
properties along U .S . 74 , thus cauaing -x .-..< e * o ' < ,

1 -'w * - X .5 .$ *
the corzversion of U.S. 74 to a - &Y z .
controlled access f reevay to have less a < x -.z-

. - x z
of an iapact and makinq it lesl -> - '% T-n'qw ht 4.

. < wswo . w x q z 4x .- ..(q
costlF. Hajor portions of these ee / .xx. x K %, . wv
collertors are expected to iye f unded $ v * $$ % -< *. *.îp' t

* /' - N w x .s f z ,
tav private development . Chie project %..' ' 1. .z t' 7 i Y . '*h. . q
s xanked #25 tn the 1990 Transpor- 'h-yw 1*) t ,- Y e > 'N.e.

. v j x xI ation and Land Development Policy. . r . , . x . z 'M k
-

- i xy.. . ..c . - ax . 'w/
. z

'+ !''x,e x A Nx

u s , 4 c o l-l-e c 'ro R s -

PR o zE c T

Sh aron ity Sediln s
(Providence Road to Addtson Drive l . x g.e .-v vy tw tv *

Ah J

tzl .*/% ' 'Q W*@t k* * â*
Thïa project provïdes for e . e-e

A % *. : p *add itton of median s along Sharon Am ity +* ,* *' w -
lf rom Providence Road t@ Addiaon x.. 4 ..e * KtlT ot'

Drive @ # R - * * X o , '*
Xlonç this Section 01 SboroD * # * * 0

e e'N $ *
* lRity O zd Yhere qre XaD/ df iVeWays Q **) % ##- . . % .

-

rom :0th b u stner aes and h om es . * # - = * l

-

$5j p ys e x .

veb kc le s w aittng to tu rn te ft into * .. q A. *
tb e s e d r iv ew av s c r e a t e c o n g e s t io n an d m ** % - .

: 'l. .
' ncreaqe the t>o> entxal f or actxdeqts ' .tj > a. këY , . y ! ! k . Ay ,.
4 o scc' r. r ,sa Dedlana 'e uld onày *# @ ve w.,' .- 2 z.....rs * *. *

1ef t <urns at intersectâons and v .''*& 1 %.%%* * 2'x '..
le t= â. tSould provz Je a separate turn lane . / t Y e.
Thizs would allow better traf f tr f losg ' lie'c ,4 = e. ' - %

(.A .. .
o j -, .

stx- q - - - * .
é J e .%* - (1& ''1

- * i- .7 * < JI .Y e -Z1
J' % R*Fe GW 4+ * *

* . M v
< e e

e
.w .

S H A R O N A M I T Y M E D l A N
..* h -

t!p .a 'e

- 29-

PR O J B c T

John ston Roa d Vx ten sto n

(Johnston Road to Southern ôuter -,.- - ;,-- -< . .'e - ''e * . ;
Belt) V *... * - k 'N '- % qe. w - ! ev

.X *. ee e' * % 'm
1$ 4.

.

.

w

'

et ew e * . % o s.s:- .. j x
./ . Cx 1. :

,

. aThis proiect prov ides fQr the . - o - z ;-4-
. < - %- . z . lexten sion of Johnston Road from its .t r . , x xo
.r. .. v - ; ...

Prelent terminul , jV/Y BoLtb Of Carmfl * > e % .-*+- a .r: *
.

he Southern Outer -' / , *.*JRoad gxtenston
.

to t .
. - c .

A

Beztv this projeet would then connect - ' , . j/
to the U . s . 521 Relocation Prolect to . z* k. z

-. '! j Y1< #
ereata a n ew f x r- tane ro adu ay . ç -- - - . -r;w x -

This project will help relieve x 3.6 % Z* '***... . P$
Iaongestton throuqh Pinev ille as ve ll :. N -

% 1 - c .zs provide access to properties g . - g
expected to dev e lop il the near .' ,1z - -J -.- -- w < .. ,

.

. o wrw r .*
>

f utttre . h

I
1

JO H N ST O N R O A D 8 X PE N SjC,N

PR O J E C T

Lawyers Road W ideninq - .

(Albemarle Road tp Wilson Grove -- r . r. aj x .- g
...ew c. kr e .

Road) - .-'t.o .x x p* '--- .
e #' 1 l * '

.
e >@ ç

Thas projert provides for the - > * *7
;! . - -idening of Lawyers Road from * 1 ! > - 6 cz

>; > v. : >< e
JtIh 2. <! . Ce# *(' 17 % * ' ê* t *** * *

Albemarle Road to Wilson Grove . r N > a.j aa qL
.

-

, -x m - -
(2.3 >ï1es) x x % x œ ?t

v
p

. k. > > ee. u tr l xThe need for thàs project is * te
z
éé ; * p. q q

based upon traffic vokumes of nore wg y - o - j y vz - ..q
than 20,000 vehicles per day. The xjr .. z . ; 'zz = z K

trafflc volume is Prolected N A 7. % ! .y. -2 X-A * Mw *uyincreastng
% j Y /-... v % -design capacity vithin ten

.

> - 4/
.
4

. jj sx v g.v . c . .j jto exleeddue to znwreasing levels of q e 1 N . W!M - V/L a > m ...
y o xr s x

lo m en t . rh e P ro Jeu t # * - 6 ''
gro ,th and deve P I

ew 5 $
w ill r elieve Congestion and sh ou ld g

The 2005 .M -t .j - - - *reduçe accident Poteatial. f.

.

o

ê
a l z ja r -.g . ,Genera ltzed tand P lan recomm ends V

/ Q +1$ *widentnq Lawyers Road during the . t g !4, -
.

- J V1. tn
1991-1995 time frame. -- j : r . u'- .- - r-)

. .* l .
e # h r v # p '* Y x *

l /. * ...e- * ..**;* * j J'... w/
4: *- q* -''ç qj c .

> tr

e L A W Y E R S R O A D W ID E N IN G
1 N

'

. A

- 3 0 -

PR o J B c T

B r oo k sh ire Bo u lev ar d - -
- x N v

widening (1-85 to Hoskins Road) 2
x

.

This project Provides ior the * $ -* *9
wtdentnq of Brookshire Boulevard to w x * .7< - x h2 I d
ix lanes from 1-85 to Hoskins Road. . - xw x * . #X . .M

s x g e, . $ r
ted to ànc*ease xo . ' !

.congestion ïs expec N . ze , 0. &
throuqh tbis area as the Northwest : .. x-

z A - t
District continuee to devel#P. Thil r : 4

wth combined with ln fmiroved . q *;e - ** v $neW QrO e x *
intvrchanqe at N.C. 16 and I-B5, will k * * v h z/* 1N

. A . . x
o

create a congestion prpblem. Tbis .p% A .e. %x q. . .
lies w ith a tor al t,W % * +

proaect also comp - . g .* .
redirectiow of groA h N 1iJF - x , .t

,

- X. * < * e .%
. v i

.
f .4'

.
. . z e *. ,& !

A ya * - *Op .rs. # v &p
1 , h

. . . tkxa
* , $h*

. e N. j @
- , 'Y

'w
.

.
e

v - - . Nx
#sf e x

k - ,.q.

B R O O K S H IR E B O U L E V A A D W ID E N IN O

ê

pR o z B c T

u c t15' Wtdening (skatea-
v ille Road to W .T . H arris Bou le-

Vard) * t

.
* V 1

This pronegt Pr*videl for the e I < zœ ê *

#id a in q o f N .C . 115 to 1 lan es from
d t o W T . H a rr i s z *'* . ' - e

Re tesv i lle R oa . xs
.y$. wg .vB

o llevard. .. - >-x/ -s
TBe nee l for this project is u

hxrh will ê 16 ;/ /1
ba sed o ero ected vo 1 = es w :, ' - jr ..!IF Jsi'

- -,rjEi <r.
exceed design capaclty W ith in 10 o ! . oa,v wu eozza - ..

rhe eïdnexng of N .C . 115 will % :4 pe z*4 -...
. .

jgyears. J/'z . > a yrys . c ,also provkde greater access to Qx'y .q
q rAyment opnnr+untedo* bnth along ow xemp : . <

d to dou n- *34C *
th l a Po r t io n o f r o a dw a y an

dening vx ;Z6 $ z' V
t ow n C b a r lo tt e . F in a lly : th e w 1 !

s e
of N .C . 115 W ill aiö in the 9Oa à5 Qf % z

W th th rou oh ou t * W N
equ a kly distribu ting Qr1 a y ve -f j *

.

6h C C PQ D VY * 1 1
. 4 't - N

s - h xxtl
:

- > .2 ' *. w

% eî

z .
x c 1:5 w lo e x jx o

.!g <k., z? 1.,k, . s,

- 3 1-

PR O J Bc T

A rrow ood Ro ad F xten slon
ïork Road to Brown-Grier Road) / -(

1 4 -- - - . . - 1
. .

>

This project Prouides for the x . .e.:
exten sion of A rrowood Road from tts % . i

-$. %è jcurrent terminus at York Road to
B r own -G r àer R oad . & : t

The extension of Arrow/od Road * p

gill provide for greater 1ob access ' . - -
v *::: e..: à:for mp loym ent centers along Arrow opd '' - % X

f ! .-N> > -x. v
- x ax x: . - . 'Road and in the hrrowood Industrtal j

- - . - - . .- . Ak q . q . .
. .

=

Park. . Nj.s - . .
pnother benefit of this prolect . - f VJê

is that it w ill re lieve congestion - -.- - . - l
w l l œ

alonq w est tnsbou se B ou e tv ard , ïork , - . - v . -
> * x

.
e

1 **,

Road , and San dy P orter Road . This î , * * o.
l . l

ill provide an alternate : .U .. - e o I
e x t e n s io n 4 * ..

. - e ae l
route for bhese thorough fares as Wel' - - % !

*c 2 Y'p
a s p r o v i d e be t te r a c c e ss tq th e a r e a . . % e w $

I ? <z3

it w ou ld se xv e . '
- -

z - - - - ./ -
. ..s --x w . v y'

.
- A R R O W O O D R O A D W ID E N IN Ol

. . .
A

P R O J E c T

North Grabam Street

Wtdenïng (Brookshire Freewag to
statesville Avenue) @ . +%l

o ? x u.
de s for the Y e V * *

Th i s p ro zec t pro v i
t to six *

widening of N orth Grah am Stree . zp ' .
.

t an e s f r om t h e B r o o k lh i r e F re ew a y YQ ' > *

s tat esv i lle Av enu e . *

T h z s po rt ion o f G rah am S tre et is ..

cu r rent l y c ong ested and v o lum es are e,, . u A

pro jected to far exceed capacxty x ... x -
N w hw xth vn lo ye ar s . G rah am S tre et Is *. # *'

w . . , y z'also a hfaavily uaed arterlal Into l I ,œ z.
. . - v . gà.

downtowp Charlotte. Widening thl.s o > / N''- - - zx Tx .4
1t1 improve accesa into î ' - .f

a c z l i t y w o u . zl g A -
dovntown as Well as kncrease trave xz* v . *' . + *. >

*a f ety . - -# h
x .5

.
4 A '

*
, .z, e

P

z' z'
z N

N

. h. 5,

*% ' -
,

T .

N O RT H G R A H A M ST R E E T W ID E N IN G

- 3 2-

PR O J BC T

Castern C ircum ferent ta l - - - - -

(Mallard Creek Church Roed te * >w * 49
y

e

Independence 3oulevard) Nv d x ê e Ae
. . & .

- e
'

j l h:ides for a l N .
This project prov .& z

. . th 'w.four-lane ctrcum ferenttal fac ility to -
t t ed on e xth er a n ew ** *b

e cons ruc l
loc a t io n Jr u s ing ex ist ing ro ad s . p - .

e '/ e . .This clrcumferential is needed to
.

. * u l N
pr >'Aide better conneltivity betveen x ê(* e-

.

tha ;NCC area and south and east w .r. * 1
. g

Cbaxkotte. * /The need for thxs facility is -> .

created by proiected congestion aloog - * .* >

paralleling facilities which are * -. J ,
x

zunable to carry the beavg traffie (hw x xY
w

v olum es forseen tn the fu ture . v
% . * ..> YN

V
illf - -

.
w

.The Vastern Circumferential will z t x
Rlso Ancrease acressability . safety . *

* % eu x 51 &

etr qualtty, and energy efficiepcy. - z Nee ê. z ..x # ,s
.

% e

-
* 1 e

-
a . . ' A

/ * TIAL%. B A ST E R N C IR C U M F C R E X
1 w - - ''

PR O J E C T

osK ns idening (Brook-
11 s Ferr y R

sh ire Bou lev ard to Ro ze e

Road) / ' fYi e

This Prolect provides for Khe
widen ing of Hoskins Road to four lanes N % . - -

from Arookahire Boulevard to Rolelles # * :
41 % ë: <,h* * **F

erry Roa . .ç e, * t jThe u idening of Hoskïns Road is , .x% w .%
:. * xl D* î

rse zd ed to re liev e cong e st aon . P utu r e y @ < -> k

lumes are expected to exceed 1 X % #vo , s . e
Th is *' .*' q .; * * ' @

cezpacity W xthz.n 10 years . u v q&
, .

*

. t * z V: oject ei 1
.

1 e l so tne r e ,% n s a f e t y , a n d '-w
- . , .- - - ,0 11. as .e 1 A 4% ...e J''Z N. *'h *' 'z..-. -. : .- rko 1 t's a , ..% N x . .. , .v .o . A

.
.

.

. y 'x yv...;. . t
.e
ln se t-vt; elle l';y . # * A e#

.).N 2 *.**
Y z

,. Vz ê. s j
v c

* :& * $: Vj!p+ # . w ,. p
-

4, N oe. .. Q*4.
* > *

Yr e #E- : .

f v N
. H O S K IN S R O A D W ID E N IN G

t ;

- 33-

P R O J e c T

South B ou tev ard W idening

(Woodlawn Road to Tyvola Road) 2 *% .%* *
. .

. . f W * w
w * r @

he - p 1 q x NN'rhï
.s project provides f or t * l . 1..

d t o s 1x * * * * # *
w iden kng Qf Sou th B ou lev ar * 1 > . . . r. +

. e - -- . -
lanes f rom Woodlae Road to Tyvola *-...s ; .' J

? . 1, . * v .Road
.

:
. .

long tbis * î * I * h? cTrafftc voluxes a
z jf a, x.

oportion o: South Boulevard are J .j$ o, v
ted to exceed capactty within 10 -. *4 a 5expec 1 ,.-e s

itbin the lkm its of this Q '*e NNR
years. u w ,-., yj z e
project , there are currently two biqh & ,,- *. . & > .**--

u . t - . .' * -.. 'conqestion loations and three high ?

dentnq ok -) l o * 'accident locations. Tbe wt
fe ty v % -

south Bou lev axd w ill increase sa . c y z .

by reducinq the risk of arcidents . - - - dl? c j j: j. , .e
This project wtll atso increase ; qr

a x .
Job access as w e ll as con serve energy v -- ry . .

d inCr**B* R if VQQZiKY * 1 ; * * *
a n *

. d w w

l .l. 1 e â v .
1 *

** * SO U T H B O U L E V A R D W ID E N IN G

J

FR o z e c T

ev ns Qad/cindy Tmne

C o n n e c t o r . - - - - .-%
e/ ê * 1h

w ..

Thts project provïdes for a two ' '' t. 2 sI r-
lane faciltty on a locatton vhich w tll i *.

wA hftqw > * .:

'ttrt.k c tndy L ane and p ev in s R oad . Th is ç- .e... o ..* s o.

connector will create a Minor . ' - - - g - -zp. *
circumferential system across the ! *> 4 :

tbern aect 2 on f> r the city . -- :.K..,&- . x ..î:# *,* x w.u ''*W
n o r w w. x j .once com, lete e Nevins Road and j ' <y.e-z> N e

d l .%w*-3* .* * 'cïndy Lane wtll help relieve prolecte c.y i A
w. .

conqestion a lonq 1-85 an d Statesv l lle f t '-.w
.:

1 . ! .% *Road
. me ! w . . a . s

A ''z''h c om p l 4 r * *$ eh % . 'T h i
.s pr p7 eent : l.. x p $ t: j. x j j-.wc e 4 o n o f g r ow t h P o l it'c y f.l ' 't I 7

the K edi p 4.. , !
l being implemented in * y.I,w.. '''current 'y j J J*,M

eck len bu rg C ou llty . * w.. *'* z
,

. a e.,e'

y .--.- - x.s* =@ v>* z* k
:pl * n% .

.

$

N E V IN S R O A D -C IN D Y L A N B C O N N E C T O R

- 3 4 -

PR O J Bc T

5e :7 ,th Street W ideninq - - . . .w ,. 1. ,-;
Independc ce Boulevard to L#hrel p es. * . >

Avenue) . . ,e ' .# # . ..
F' .t . +

This Jioject provi 1es f or the p s.@R K J *;
dl N ., . jwidenb ng of Seventh Street to f our - w#

t +
*7 l * x.

lanes f rom Independence Bou lev ard to +
.k - : -.-. .. .'.)' * î r A

b a ar e ,l A v en u e . w .
.

.#

'fhe videninq of Seventh Street is x . & -
%

;
zceded to prevent future congestion . As T e

rhts eort ton of c eventh street v ill be = s/
+ . lkp $ t

over capaeity w athin th e next 10 p v . ,. e4

yeaT s . xoSeighborhood conqestton will also - .% .% + *

be relte z'ed bg thig projeck . . e. +* t % *
ly this m rtion of Seventh Z e $ 4 #h . Vw <

C c r ent p p . . . qt . w. s v p. : x

Street ts congested and many co= u ers - .w ;
.

rt
are using neigbborboed streeta to 9et x & f N2 *

.
X 1

axou nd th xs eonqe st ton . .R v . : +1
.

.%
u

. @. k

*

SBV E N T H ST R E ET W I D E N IN G

PR O J BC T

A irp ort Kntrance Road wi kh

kilktnson Blvd/Airport Connertor > j-- jî
. $.

rnterchange e . e j j g>
; * o.

Thia projeet provtdea f/r the 7 X

constructton of a new multi-lane ..
f reeway 'rom 1-85 to tb e Ch arlotte- ,e*
Doug las Intck nationa l Airport . 'Phis . ' K : <l

a

des f or a large f u .
project a1s provttn terchange gàttz W lkïnson B ou levard *e. < x l

t Jy k .s
and th e A irport Connecto r from th e rS 1 R*0

B t t ly C Nh am P a r k w a y . x - x
?

x h'v &
rollqt olction of thts project will j- x N

create a new direct , route from 1.-85 'X x z/ a , .-.
ted th e % d

-

t o th e a t rp o rt . % en com p le p . w rw
A z.xï:thrt z tvtrartc e Ro ad v i l.t b ec cn e Pl rt q -. X * d c' -
of the Northw est Ctrcqlm f erential which 1* Y 7

Gw i ll increase acceas from Northw ept x

cb ar lo tt e to th e a trpo r t an d tv sou tb N ,

Ch artotte . - - - -
In addition, this projeqt will c Ac irrr-ctm .u r'j a'z gv

'N ltR N v '''-
V X

prov ide tmp roved connertiv ity to - @K
W i lk in son Y ou lev a rd v ta a n ew A jn p o R T E N T R A N C E R o A o

i1l allow those Y m Itn te rc h ang e . T h is w
residents and businesaes along the

W ilk in son Corrïdor improved aïrpor t

arcess and may stimu lat e new
deve lopm ent . -35-

II . Transporta tion System

H a n a q em e n t

A P P O IX :

- 3 6-

Intersection Improvlments

These p rojects are tmprovementa to intersections hrougbout tbe City of

Char lotte . These imp rovem ents are needed bo cause of conges /ion or a

h igh acc iden t ocrurence ât th e intersection .

The followinq intqy aections are found to be high conqestion locations:

Randolph Road/sardis Road

Randolph Roadrdendover Road
Archdale Drtve/ South aoulevard

rarkwood Road/The Plaza
rrovidence Road/sharon Amity Road/sharon Lane
Cenlral Avenue/Kitborne Drive/Norland Road
Runnymede Lane/Woodlawn Road/selwyn Avenue
Providence Road/Wendover Road

Monroe Road/sharon Amàty Road
Eastwag Drive/North Tryon street
Seventh Street/central Avenue/Klngs Drive

Foutth Street/Kings Drive
Third Street/MeDowell street

In tersectïona wh àch have been tdentified as h igh acctdent locatton s are

listed below :

Central Avenue/Kings Drive/7th street
Archdale Drive/south Boulevard

Lyttleton Drive/sharon Amity Road
Briar Creek Road/central Kvenue
Provideng. Road/sharon Amtty Road/sharon Lane

Monroe Road/sharon Amity Road
Central Avenue/Kilborne Drive/Nor land Road

Randolph Road/Wendover Road
Providence Road/Wendover Road
Pourth Str-et/Kings Drive
Third Street/McDowell Street

- 37-

Fl vkkâ . * N e, .. 4 .- .& <r- * - - -,. l . . Q v ;i1 .
-

t1 - % *'
* > e. z

, eez- kr z/ - * r 'J
; f * , ' tv

. r - cy N @
! < ,- . > 2 .; ..

:z

4 . z *e> 44* * >4. j . a
. z s . œ o g

*... a w * ct
z- k- N%': * 4

'-

. g - e# z
. a $ z j ju+ l.q. . I r v ex- ,.,...,-

- .- v . 1 e
.p. .>. -/ **- *. : '% v* .'--

z .@ Ns, j ., q % 4o< p -d w e p * w #'* 1. <
. x . @ q

,.oa *. .. t w e eê ''kz.
. - 4 # . .

. * v1 *> 4 . .. t): . . .G.' . . 'e
* . r e % *- - -

#' # r * t e- #
, . z q .# * %%<

N 'e è .%
+ 0. p

w ? J .' ta t j <4 ..*-
. . < . m ..

@
a . x- *' y .. :1 j t y . j yy y %?', 11t

,. jk
s.

* . .e - -
: x ? v xx-v *Z*

* -* %. . . V .M * % œ ** b * **t 4 **
o e . !. * t j ! ,% .

.
. .. l s ..

., j q X
.*' ,. F') *' ..' .- à x. . . .w '6. x#
l *: Y x

.l ! * .y @ ' h. 'j .e' = t& ./=''u * r--'kxlh
sjr

.',.

,,s. .I. .,, 'r'' . j!z dI r::,',' //. t ; J t ,. t. .s .
.(r c y . .. j y .t

.
.

,jjfi - -' , ?
.- j.t- .. jjj* / .w. -AkF

. % ..
. -r--- -wa- -----?

- - # v -
e N . *** : **w w -

< x . j .%.. J / . .
.

.w % *h' ** 4 l. N
m . I , e /

h , * k x h. t ' .n*h 1
. * t tp j11 .. N.

-. . p r qx J -(j,w > & # ow
. t / ,%. *

. I . .4, . !
.

x

. . + sw+ l . $
. , . :/ e hx r - - x..-e N

z * '* w <Z ? ' N *''peww
. w kx

. -, pxe .r.' l
.,
t 4. ww . . . j e

z ' * ' $

% * * j % ''' .. h .e (' a y v-w
.

w 4 , '
.. k <. ..-.x. Ns. ej'ix . e

. .' t a. z' .. xx . I * C N x xxv /d' t -.... .z . .yj x w . .. e % ... N vae1 I ?
* * * œ ?N w< ru - * /

: e .-. e .. +
. %z w) #''' 6, e ..+ e z ex

. N î. Tt / e . X ''x - . r x
- . Z 4. . *' t q. t '1 a . a ê .' '). % z''-< 1.- . gly . - -..

. . cp y-w
x

<

.l : 4 .? . w: . s ..
.

. .
% ew''''

.'.
.w e, e ';11

/ s * .' *! $ * . * * N % e
x zze * % . z u/1

.@. .. 1 s e N, % ..w . * z'd'.z'-'1a .. x 2 .

) 1 ''*' .- Xb ,,.. L . < g r rw / j @ z-- %
- g . w

A - -e * % * *: X. e x 4l
h ï : ... v

.,e .'w * '*Jt k .., - ...%
.e. z . . . k' -. , x N . a -' - rdtspQ;r *' ; *w .- . . .,,. z .. .) a

. w . . z x .k . x s . ag * .
.
qi,'*1

.% . w: 1
. l (J. v z w * < ...t.-p ,h. e z #' .e . N qv,. lj..'o N.

. x . z
' 'zx

.

''-

x f ' * N % . ,' e
.
j-.- J* Xk'' 4 k

.w X* q'N ht'x'd 1* ' i ' + * *x''x
.#.* , à x . x,..&ee & . ..r a-

. J ..
M
x -

. ,
p x, a &e zx

ui -' N 'k t N 1 , 1% * N.a - - u r.o l ,. . , 7 / j . k.q....-N
.

tr.......,,s z, . 'hA qx ï . .* e *'
- .

...e e ..At- .
- - -. >

* ' V .w X . t.e-- w. .e. aw'x t' * * < .- -- - ==
-

: u' - c' .. r S&
. - ..- x x !. y . ''<. . *'*. *.v k ,,-. v

w

s.e. xe ..., !..... h e .r,m . .j j ; x x.x(') j 4-' w'l . g î y j w ww pg .. +w.: k
- < - $, K . .: e-. v w

u = a ' . + . .-. . w.v wx
w . %<k .

. l#. .,A . - y's.:jw e
.

xz...a- x. mQ k î . - . - 'k-. ''x , w >'rœY
r * - a , S z .-/

* * i p ee J * + * G'>. t N'N V 1 Nj
,d ; .-.. x htya kx
. c e' v +-

l - ,e - f hi ... 1' . 1

I . . *.-' . 4
. - . . # . zz

-

e
-

*-

w -
.

-

f . y- ê .- ï t-' ' < <- - l< -
e * . *

.@' k . . *- : e
. . * '' e. * .-k

s i q J rz'k!r
. .

h ' .
: < ... l ,

. a
..1P.w. 1 # w-

. f' .
.

.
e '

..e h . ** %-
... e w s o A %

. ! . x x !
q

hA r
w w .

e x .. . z .Q u w xJ
w. .. z : 'i%' .e.- .. se'e ...

. > .- A z* * # N 15 h' *- **:' .- e e Xk œ .h.x : @. *1 x ... >*' w
. . .z! . . @x&1. g'
v ' -

. 4 .)
e o j .e .. j N ...* .- *! . . A . -

+ o
. & ..

x v @ ..< ' %

. e 4 ''r C *' 1 '* :z
. q

'

, g ..w 1v- -. l * 3 $ f .,.- ''a = ; t .- *

. P R O J B c 'r

W .T . Harris Boulevard - 6 *.
West/I-77 Interchange Improym lent v .

-

< : e'l
Stu dy ' 'eelr:

. .%

. Z
Thïs study wou ld exM ine the need > . .1 . t

f or an improved interchange at 1-77 '

and H arris Bou lev ard , north of

Charlotte. x . . ,
Already proposed at this -' ' . . ':' s

* ê * e : * * *
i terchange Are a major mixed use - '.e'.p ;.? .: . ew 1

,
een tar w àth A region al m a ll and a . :: .

.
* . * ' : ; . 4*

larqe business park. 'JJ...J >)
. . l

Frojected volumes show that the ')
Jurrent in terchange Will function at 1 !

tab le leve ls in the by 2ûû5 . % C*@
Rn a Q C e P A 2a -

? 1-e, 1
An im proved tnterchanqe w i tl prov tde a
hïgher capacity thus lessen ing %% R

N

congestions, energy walte, and air) ?
pollutton . N .. l

@* j* 1
- ? 7 JH A R R IS BO U LEVA R D t

IN T B R C H A N E INIP R O V E M E N T

. t

PRO J K T

Northwest Ctrcunferenttal > wiuwoe -- -e Y
(1-85 south to 1-77 north) œ *@ *

jsss

This project provkdes for a stqdy .+.6+* q
of the Northuest Circumferential frox # * % pd Y #ë

*% N e *1-85 at the aïrport to 1-77 at Ream es e gs :## ': s.3 e

Road/Harris Boulevard . # w:'

T h ï c ircum fe ren tia l m ov em en t is .
not Jurrl ntly avkllable xn the 1 .a t

' /. . ..*' e o v
. x l

Northw est area o f the county . Tbe
N o r thw e st C ltnw nveeren t ia l w i ll a lso *e

: : # e

rov zde access t o #b ose areas wb xcb **-x ..F' x etf l
ww ea. m .- w- eo ew.- oc c e s s

Y .P Qnr rent ty .'**) w j a i t
-

q # . x*,..
. . . j tj Ithis pro:ect vill colteve congestson .@z:a, %. + 4as ,.el1 as provzde a new major - x * K K: el e :

entrance tnto tbe charlotte/rouglas # c-'-
.. % s.

2

In t ern at ion a t â xrpo rt . .. *
.% * .

ï? ry
-

.1.. l
2 ê ê = *%

.

:1

* -.
v . . a j

. N . xx .
.

. : 1 *e.J
tt N O RT H W B ST C IR C U M F E R E N TIA L
&

- 4 G-

PR O J Bc T

D .s . 29/North Tryon e .##
.

G tre e t In p rc /em en t S tudy A> - 14
a
e

q* #

1 q f. 1
'rhis proposal is to obtaz.n f tm ds *x!

f or the necessary p lann inq and ae t .#
env irolm ental studtes to deve lop an r- ' i >' *

L #
P a @ .

q mpcovement project f or tbis corridor ' *
: 9and to determine the feastbillty for è

2 %*such a projeot . $ v'
Present traffic on Tryon Street 2 1t

.,-. v. jt: abou t 44 .00 vehtc les per day at the ,, . 'w '
> * p* .

W h * * * W *a x tm um p o in t . Du r in g P e r us ? @ . . e * r
. 'Au - : . .. 1

oertods: extreme congestion is $. r&e :J > * *k
.

xpe ri e nced, e spec t al 1 y a t 3 6th A .. %): * .
Sugar Creek Road and Zastway '' e** * %

Street, rv xw . . A* @* *
.

fe l e o e

Drive . h weaving pattern also exipt .' 6% yae - x
f rol: Eastw ay Driv e to 0 ld Concord Road & 9*... 4

which allov s f or driver confusion artd *
.

4 s/r.
a tg h ae c id en t ra te . e. % e..- *ez . -.4

x G.
.. u '>. *.. N () RT H T R R'O N ST R E ET

*') CORRI DoR IM PROVBM BT STUDY
* 16

k '%. t.

PR O J E C T

iast W .T . Harris 3lvd./
Albem arle Road Intarchange - > : e - - A z. .u -

w

yj p,/ . t oy .
Tb ke Projeot Provides for a 1 *.'u *

feasib ility study to be Qônducted fQr 1 @
@ # %* 1

ding hAe Alhemarle Road/vast q w Y . 1 îux ra
k T Harris Blvd. intersectl/n to a v $ vr-qnêy % - '* #

interchange. t. x. L** h o'Lf
: aue-separated

Thts tntersection currently - l t
. q ;C r @ H d %. e +;f

lm ctions at below acceptable service - t wo l nrpw : . .p >
tlvets and lAas a volume/cat acity of a K s: .$. % ..A
1 !-3 in the A M . peak and 1 204 in ' l - ' - r-f-- - - *

a e. -- '
u .- J, M p e a k . - @e

.
fhre .

sv n vpath the tm dad xaprr- mez.t y -- se u e ,,*
ee # #

to sast w ,T g trrta Blzd , tht- . * x'# r> ' * œ 4*4 '
zn ta r sec tion w 4ll op e rat e at b e l vw *&r'v 11 & *t t W W

acceptable levels. - # *ê%. >- e
R' .* è ' h t

A g rad e - se pa ra ted àn te rcha nc e *t@z>* e e
t kt. v3 C;p tNvq

would allevxate the congestion as well -- 4 J J
as reduce an already high accident ç > 4: : 15

e F - u
rate . u z e z

% .. J N. *
ê w / #*- * , @*

. A k B e M A R t.E R o A n l H A R R 1* B L M D SN T E R c H A N G E

- 4 1-

Feasibility Study for H igh

Occupancy Vehirle Paciltty ylong
1-77 aad I-B$ (UNCC corridor)

This project provides for the
p rep ar at ton of p re lim in ar y d e s ign

e lans for the constr uction of a

17 .4-mile starter rail ayst em b etw een

W ilqrove and T gvola Road via Uptown

C h a r lo tt e .

This project meets the need of
dev eloping prelim inar y p lans for

imp lep en ting a 17 .4-m ile starter light

ra ïl tran sït system usïng branch -lin e

rail segments on whicb joint track
u sage is possib le and railroad

co op er at ion m or e prob ab le . Th e s e

lin es w e re recom mend e d a s th e m o st

prom ising scenario for initial liqh t

ra t l se rv ice in the T ran s it C o rr ido r s

S t u d y .

Th e A lb em a r le e o rr idor tr av e r ses

a part of the County ehere no maj/r
rad ial roadway improv ements ar e

p lanned . Sign ifican t amountl o f

vacant property offer opportunit ies

fo r c o o r d i n a t in g fu tu r e , h ig h -d e n s t ty

lan d dev e lopm en t w ith ra il st at ï on

loeations . The Pinev ille I aegm en t

offers the opportunity to re lieve

co- xt ing p ressu res in th e c o rr ido r

n o rth o f T gvo la Roa d .

Feasibi lity Stu dy for Htgh
o c c up a n c y V e h i e le F a c i l i t y a lo ng

1-77 and 1-85 (UNCC corridor)

Th is proaect prov ides for a

e as ib i lity stu dy o f th e con lt ru c t ion

f a high occupancy vehic le fac t lœty

in th e UNCC corr ldor along 1-77 and

1-85 . This project meets tbe need of
an aly zing th e phy sic al and op erat ionak

fo aqib i'n*l' of copstructirq a h lgh

x occupancy vehicle facïlïty a long 1- 77

and 1-85 betw een Brook share Freew ay
and Mallard Creek Chu rch Road .

Im p lex entation o f a high

occupancy veb ic le fac ility alonq 1-85

c ou ld b e a ccom p lish ed fa ir ly ea s ily .

Th e segm en ts req ui r ing fu rth er s tu dy

are the 1-77 section and the bus/hiqh
occ upaney veh ic le m ovem en ts through

the 1-77/1-85 interchange .

- 42-

schedu led Roadway Improv em enta

A PP KND IX D

- 43-

PR O J E c 'r

1-77 Widenin: (1-15 to
south carolina) *

*

This prolect provides for the
Jidening of 1-17 to six lanes from

1-85 to the South Carolina State
Line . ievere conqestton and safety I

idinq greater /// f . t X troncerns as well aa prov . xt > . As v x. :
accessibility to dovntown and other ' k * . x d w .. i
major eaployments create the need for q ' aee. --s- .e'

X # * ** kl *
i de/ iDv . k* * % ? '

th i s w ..
tl .2k -x g

p
..

. -
. w - -

z tAdd: ti onal ftuldïng may be u .r*
o.aa *) -.requested for an HOV facility to run . w $

@
.

.f ''* . ''r- < * 'e' 21
down the mediah of 1-77. Thts ! NN .. .i

.
v . .

f acility wou ld encou rage car-ptm linq . a..
. z x w s ,. sj r wp ,, s j

and v anpoo tinq , thu e reduc ing the g4: :'
.. :

possibtlltles qf future congestïon . * q
* *w

A
v

.
w x $. zo .. p

'w & l *k k .1è*t
.. .. e*)

' a

: #**# 1 /1 N -%. * q
.# 4*.* .. . au

k è ' z -* -z s .. Ii. #
. *) N *1

.
% .# - . 't

: . x. sv . (i# 'x '' c.
. :t : ' .> ! 1 .:

.t T t ?'

/ko ..- - .- -- y. aa < ... ,,,. z
- - - -

:- ### < *. e
I 1

PR O J E c T
- .- - x- o v-

y

', .
.o ...

,
,m y v, j

I-77/M = - ood Interehange 4 *. .% ,..
z .

œ ''
V

R e c o n s t r u c t i tm . w> : 'w .
.

Xk *. e .. .4

This projert provides f or '*e-...s... a 1 J 'Ae....@' Au
x ê w

imp rovea ents to th e existing ? ;
* . Aiu 1* 6:in ter ch ang e o k 1- 7 7 an d A r row ood Y

e. *

Road . . e' % z ,.,. ,. .. . l.j ..
e *'# * . ee'e e. #.

Increased office development & v
h nqe as vell as new %.

. .

-

) v -around the toterc
re std en t ia l g ow e t in th e sou thw e st . mw '

w .

n tst riet have created the need for N '.' 4. t !
1 %')

5. '. e# .,. x. tb

th1 s çmoj ect . - o + . ..nJ* ..)- tk
.

v 77 r)) ..n... j.rn*
a! P*

, ,k .- ,1 I ,
T N .

C at v. e .. J# + * # *
o <' ,L

+ < - 1
< @ % x. #

- 44-

FR O J E.C T

Interstate-8s Widening (Gaston County to U.S. 29)
*

rhts project will widen 1-84 from four to eiuht lanes from the Gaston County

lxne to th e U .S . 29 conn ector .
This project is needed to relieve high congestion along this route . Traffiœ

volumea have exceeded desïgn capa/ity and are projected to increase greatly over
Kbe next 10 years . The proposed improvements shou ld also reduce th e pot ential for

accidentl .This ia da funded pqejeet currently under constructïon . Antïcipated completion

of Ehe prlject ïs FY1994.

t r J %
. . . -

*. w

w xx * v

- - e. ., - w ,
N

z T. e x
*

* : t
.. :

:5 .

.
'h h

.
t J ' * % t

* * ow-.* : v

% * N N * M
*N e * y & - - 49

N N . $
* . N. : w

4 N N N h) * : ...' .
K' * ., z 1 A 1 .A .

z * g T . v
4

< * <

*% ' *

4 ..f ' . < .
* 'h'* ''x Y -A e ? . f - * - *

j f .tïl
. .

'- , --,:!p!,1,,... ' 'b'i
.- ,;

.::.. -. ,-' .--- r.
s

x w
* * g

. , . .w /
u

4 . . .

: y .. z .. * .. .e ee Q .- x (. j
. t. . ,- tï - u x t z #. I . 'v . a-z

r ' -. . z. .. .,.. . x z
.. .. u .. x x ..w, w g') $. lJ . - .. x Ax. , -- - .k , - - i

$IC * * . x . t' z
' .

'î *''w-* (' -.'---'
zz s l 1.,, .

* . z
.

!. ! j . s. ..e
.

$ * , I . x

. p ve w ; . * n y,
*

'
$.. * . e' *' * Nx

. . w . v (. y

- . , J* xt e
u . e z *N . >.,4 z * . N ..- - I-B 5 *1 DENING
% - w -

- 45-

A lbem arle Road Wid ening

These projects provtde for ihe widening of Albemarle Road (N C . 24-27) to four
lanes from Law yers Road to beyond the M eck lenbu rg County Line .

Phase I of this project is needed to relteve current conqestion and lessen

a-cident potentia l .
ph a se 11 is ne ed ed to su pp ort th e rap idly g r G 4in q area n or th o f A lb em a r le R oa d

as we ll as stimu late new qrov th along the corr zdor

<

&:
x h +

. . * z
4 4 Y >.
2 s 1
9w :fC ' e $
.. cv o *

R k *'wp 9 ' * GG'''- FR AO It
o x? A +o,4

q e j
q onbt q

.* 24 a7-1
44

> .% 1e
@o tx j

@ e . /h# : F x
'v ,:

? e.a
.

.a
. q : 'wr.. l,:>

e*
& .+ * &

'= kI 1.
:- A - : 1 s*

4 @ 4. 'uh w ,
. t% Q

% N
. . '1. %

+% *.. .t, v# *
. q : z 4

';. * 4.
e w f +

.- : t' ... ,,.. o*
: :* - o

t M A G
: a *'..

: <k *..%b% x
x y

44 t e%
' 11 6'' -- A0. o (4#

. x. 4 ar wsM xav
.w aov vlrxRww oI : - > '

4 /

- 46-

PR O J e c T

Brooksh tre Freeway A I

..

, . *'' 1

Bx t an a ion ; .I .S . t
a è j. '

p % 1 *' K
This project provldes for an st:: qkwa

Environmental Impact Statement ..' ! 11 . *
w .:::!!. h.: .q-

(X.I.S .) to be condurted to study * :: * :'' . .
s

- .gp ;; : po; ; ;x qaxpy , y
easible alignmenta for the extension : J6. . 5ë! ' ' x..

P , . :: q:y!y;!
.y..... . :.. ik yc soo u jj

.j
o â the Br/oksh lre Freevay . Th ïa & œ = . .. w .

prolect will study the exteio ton of + x . .::.r: zX
.

the Brook sltire Freeua y f rom 1ts
.

'!* .
.)*.J;e . . myy jyy .

terminns , (at Belhaven Bonlevûrd lt * # j6: . !(A
- :

which poïnt tt becomes a full access . . ' v! . e=-a::
. . . . z

rteriAl) to 1*85 . The S .I.S . WiLl be : J P EM v :* : . I kkk . ,. ! :: p a .. .
. . ** z.:; * 4

conducted tn FY1990. ve .. . jg N a: .P A;!. : 1
. . .. :::..

. :.j... ::: jj, jNx * $ t 11 ** K *olro ::
w

% .q
.

* e

#. qhy *

e
. Ne** zzkm Mtw êy B R O O K S H IR E F R E E W A Y

ek .xàt
sc / & . sxmexsloN s.I.s.

.$*

- @*- .

PR O J B c T

N .C . 16 Reloeation -- * 1

TH&s project provtdee f or the
relocatïon of Hïghway 16 f rom near *%&
Calde ll Willtams Road to the town of ##ep44
Lu eta . northe st of M eck len blzrq Str o

6* F.
County . 'l'he relocation W ll be a 'olzr q ,6* t è
lan e . lim œted ac c ess art e r ia l . x .*

yf
This project will provide better *

access to the Northvest District as
w ell as relieve expected congestion in - a

th e fu tu re . -h e se im prov em en t s w i l l u
a l so a id tn sp u rr tn g qrow th in th l s ' *&- x

t l -m w .

area of the county , thus attempting to x . 1'#'

redirect growth awag from the l
south eastern area of the count# . *.ê.+

.

Construction should be Completed F â *
in FY1990 . X *

œ

o

Ao < + wj zo . N y j'1
,

x- *

v' 0 .
i

N C 16 R E L O C A T IO N

.%

- 17-

F RO J EC T

K a stelm O u ter B e lt
#

' N - e e

z! xv
This project provtdes for theconstructton of a freekay along the * * g

#

eastern atde of the county connectfng N
1*85 , U .S . 29 , N .C . 19 e N .C . 21-27 , , *

T N $
and U .S . 71 . This prolect ts part ok w
a larger one creating an outer be lt . e.v. 'N ... 49
arotm d the eity . h .., :

. . ' 1

The Zastern Outer Belt will carrg z :
vehicles from h ighway to htqhway R î '

quickly . This project will help to *% 1*
allev iate congestion oh sev era l *

heavlly trave lled tlm rpugb- * *
fares . Som e of this congestio n is *9 ?

- V j
cau sed by v eb icles w hose ertg ins and ' w

@

'

destinations are not within the urban - l *1t ' e

a r e a . t *N ee e w.
'rhis road meets the need w ,'e - .. w1

. zcarrytnq thru trafftc around the city *
.

. - /and thus lessening the congestion in
.

>
#

some areas of tlze ctty. , w.wJ
. ...- . /T h e E I S h a s b ee n c oa p l e t ed f o r *w

thia project wit.h rtght-of eway ?'w A t %
acqqisttion sehedu led beq in in > 95 . . x * v

*

v
*

& t a. .*#

* (> z
. N .

/ * e lN
...

' ' . 4
. %

.% z .

'N z zN
' 1 x,A N z

.
* #* * # *

e f* # *

+ 'N
.

z '-' . .
. .

* + *

&

''
. .

#
#

. e + .
2

J A

4.

xl ..e EA ST E RN O U TE R BELT

! e' * N. .e
. +

* y

! 1- - -. --- .
K * - '

- 48-

'RO JEC T

Northern and Nestern ter Belt (I-B5 Nor to 1-77 South)
#

ts project provides for e development of e Northern and Western rtion,

of aa outer belt wh ich , once comp leted , w ill enctrc le e eity .
e Northern an d W estern ter Bett v ill prov ide a hiqh s ed , h igh çapacity

route for s urb to a u rb trip s as Ve ll ag progldïng a b aaa fpr os. tripa

which have neither a or tgin nor a destinatton wx in the Ch arlotte area .

Currently an 7nvironmental Impaet Statement (R.I.S.) &s inq eonducted to
determ ine e best rou te to uaed . ônce ta route ia cb osen e it shou ld

p4

protected from development which may escalate the co st or el inate a rhosen rou te

a1t e er .e desi . chasing of righ t-of-way . and construction are to eon cted

af er F:1996 . e cost of thts project is $435 ,020 ,:Q0 .

1 Nw< ç

z x * w e

@' ..p. .w. e) e. *p
v '$ - :

* # :. - * x
u a :..) * *

16 :::: * ** ****** ** ;

.
:...: ..:.... -.a .-

'

.

.-- *:::. ;;:;:-;;-: N ê / .&
.1 . :... q; v

. . : .+ . .#*
. ::.. . 4:1..::.

* :: k .: ...
q

1::) . .1....1 t *
x ::.. ::.. r....

/ >
.e*a>y>.- œws : e : .#

$* .*@@..## *@* .***
/

6:..... - + a
AV N

* 1. : >
. -.- *:::::::: .e

2 :::. ::.::::;
' - lk l

* * * &
. . .

::.:...: AK . .X
. : ..

*w & 4
....@* . *+** * . x è
. ;... ..: ,, # w wxp
$1 *::1:** *** ** 1. . . : : : : :. . : .t .e
@ * . @

. . @ * . * . * % . k#
. .

* . . @ @ * g * @ . * . e
.....:. : . ? ., .e e
+ p œ p . @ @ œ . #
. . ..:.:.: 1 ig 21 *

u . . .o. .. . * .

-

+@+.@. @::.:.œwœ > = vl P
*

. .

*

.

*

.
*

.

: ! - *Y + * + G e *
:*0. ...@.@p. t x

* @ @ . * @ g # w @ + w * + @ +

n *

œ p p k @
4 h> ** re %

9 * +* @ *. .. . @ *. g@ . + + *
*. @ @ @

*b

+ . +@ @* @ t - ..
1 1 g. . @ ; . . @ @ . @œ : - * l

>. j @ gg@ @ @ @@ p @. . .
-

1 a * *. . @ @ . @ ..' l %

@ p @ @ * * @ @ .
e v % ' .

+ @ * % : e w@ p . p @ p * % A#

> g * . .& % x w -

o

z t -
% .. *

.. .w.. . e- x Aw Aw * e
.

%. ! . t e,l.#* - * q e R # w

x e * *
* # I

*
. . .

e (v *... l e-.
.
: kk ..# x . z x.

. * . xs . .; '! w.w t Nx * # @ @ 4 œ *Nx *
. * . œ . @ M' t.. . . 1. rr-

. . . t
. . . .

. . . .
v . *. m y j x %. jj ; . ..u 4

. . . 2 1* * * . * . * d
. . p v . v p x e

p. . . . ; &p t
:... .. .1 2 ê

*

.
:.:. 1.....:: .

1 . :..:.

A
? **:** e

4 1 : @ * .1.. 1: .-.. Ak
% .+ . * **

zm e * * *
**

. . - . e * . *

- e

* :. 1. * e# @
. v e. w% .:.:. .r. . x 1

1. @ : .. ? % V x
1 e:---

* >e 4 & ve - N o R T H E R N o w E s'r E o u 'rB R B E Ix

l e X

- 49-

'R O I EIZ T

Southern Outer Belt (Includes Pineville Ey-Pase , South Boulevard
ReAltgnment , and 1-77 'Jtdentpg fron Nations Por; Aoad tl Gouth Carokkna Jtate

Line) '

This project provtde, for a new four ana six lane freeway to be eonstructed
ac ross the Southern portïon ef Secklenburq County . Th* South ern Out ex le tt is the

first phase of a freevay loop vhïch -A1l encïrwlm the càty .
Thts Project will provide greater Acness and relleve aevere ropsostion in

southern Meck lenburç County . The Southern Outer Belt will alse provid e for bett er -
movem en t from one hiqhway to another as it crosses :- 77 , U .S . 521, R .C . 51 , *

N .C . t6 , and U .S . 74 .Also included ia thts prolegt are a realignxent of South Boulevard and a
six -laning of 1-77 from Nations Fqrd Road to the Sou th Caro lina State Line .

Tbe purch lstng of rtqht-of-wqy and ronstruction are rurrently qnderway . 80th

will eontinue througN Fost 1996 .

+ z l

k*

+ . .
+ 1 x #>.... ...pjs- v z # t 51

:

* * N e &. .% # ç
1 * > e: ox x x .6

.

*' . r-r-.. .4 'v.)
N x a

N T i
',- - 4*

.
-; x. .

Wsr jf b ..41*+ . . - T#

) e * - * A
lt * '* *'t * & . g,!# z

...... *. . .,....,...,. & x ,.,.- .. z

.

e .v '

A

* z

:
4 /% . l x '

lt ,.% . . 4.44
. .% : ,
N Ak v .. y &

1

z g . . e r#

e .

wzl.x .w. yj%. -i '- e' e jo ee œ - *

P

j y p s a, p y mm yy .--R -.4g t z . j j
x t< N z 7 .se p. t
.

.
. vwv

- . . r s
y

> . w c xA r z A# % f +.
< @ N. A

- ,* N

+

e
h

*

N / o+ * lv'- çe e

'e ô x .. SO U T H E A N O U T B R BE LT
o kt q a,..ze

4 N + g -
- - . - . - - - - .

@
- .

.

-
.

. . - - Iq ..

- 51-

& . C . 49 N idenàng

#'

Thls projegt provtdes for the videntnq of N .C. 49 (Unxversity City Blvdm) to
four lane s from M allard Creek Chu rch Road to Cabarrus County . 90th the North east

Diztrict of Heck lenbu rq Coun ty and Cabarrus County hav e seen increas ing qrow th ov er

the pa st sev eral zears and th is growth ts expec ted to continne we ll in to th e next

centu ry . 1989 vo lum es for th is portion of N .C . 49 ranqe from 15 ,00: - 25 ,000 :

exceed tng its capac ity of 12 ,000 .

The w tdening of N .C . 49 vi ll acenm-odate thej traffic created by th is qrow th .

h.c. 49/Graham street Kxtenston Connector

Thts project provides for a nev , four-lane connertion of F .C . 49 and North

Grahax street. Thts prolect also pruvtdes a new tnterrhange with 1-85 and
U .s . 29 . sesere congestion tn the U .s . 29/N .C . 49 weave and lalx of conneetivtty

tn the area creates the need for this projegt .

. . .

p j yj. s j .., je. N y &
- ..- j . j ... ï.

,k#
... w j . : wrsep k& '.- . - K'-

x : >.N .- .. : I s <
- - .- r- 1 z k v

. . . .

*

.
v ''t

. j $ f . k
z '' ; -*' .., + f*

. .' I f l
-

f
: hê

.

$
. . v . $ s ,e.

sxa.1 - , !
,

y x #, -

s=- - zk < J.) x #
,- .- .u - - - o . . z' # 1x e

l. ç '
t * N* '.f - - 7 N --I-

. N é ee
') @ M . ' G'

-..1.. . '
-e .

* -

*yk#J't - '''''''''''''''' <)''''' 't''''l''':k'tl, 'F' - 'A/ M rv>
n N .e

; , F. orw e. ,gp N g& t ' 4 z. .-.-Y.. ,
- -

* r

-z .
.

<
.

.

. , nr .5 p . hx , .j, .y g... b** * ?'
x . . V > o :

u . .: -
.

N x j 4 j . N7F -w
. c -% P . 431 Z . ? ''Q *+ A > z''x . - i , ;'

- z . - - . w> . V .:=* ... $ g y .%. ç g
- - - < %.x. 4x.. 'y es . . . - . yxzrI x . /' m ..., . s

, . $,q ,-v a , .'a- /. tz - '.
, ? ,- , r-.,-x , / z 'A

N ? w .. % ..* ' /w
x, x - -tya- , ,1$ if 14% . - :

- 5 1-

Independence Boulevard (U .S. 74) Freeway/sxpresswa:

This project provides for the conversion of Independence Boulevard (U .S. 74)
to a six lane freew ay an d an eiqht -lane exp ressw ay from dovn tow n to Id lew i kd Road .

In dependenee Bou levard ho s a vo llane capacity of approxim ate ly 13 ,0û0

v -htcles/day; yet averaqe vob = e com zts are as high as 85,00 vehicles/day and some

counts bave been as hiqh as 1Q5,QG0 vehicles/day .
Independenee aoulevard (U .S . 74) suffers from aevere congestion and high

acctdent rates from downtown all the way to t%e Unton County Line .

l- w . ,,

W y 4 / *d
b <rf

. . .z ?L t. .* r
, 4. e 4#

: %h # @ 2
$ t 7 *+ *

,ee. * 42 T7
. f .

, <. f <,.e .s x 1yè
v
o ,e tw .. û

29 44 êt e. 4.
, 4) o* '?

. x A
,. 4 . q %o

$ @ '' '*:%'
'y *è t Q. -

e. ..q 9 @ p.D
pzew to çnor *0

'

- * z s+ > e'>y,
jw@

. o x &œ *' 4 .N
w ' '> eo k e& .

e. m thR l x.x t ?
? Q 'flê+ * .- * # - -

% + * * /- % @L v *W
* 'p -Q .* < - -A -e

*. > Q -1
% I ..o 2 p!u o a a

'N 1. r 6 e'a #. - < @.xv . 1
. A.*

- # ' .
QM ADD X p n x pc w auo s *

* &.
* .

. *. * r 'uN s- %

44 #&
'v. è *0 j

f: < :

- - .

.t.+ d. 1 : vb
<paym r v 4. a

..s
;

1. # ** t 1 tk
h ,f $:

. 1 ,, 'h # fs e .- .''. < f

t . xN
. . & .! ï

- ee'r ., .. g ' ..' - 1! h ':
- 4.% ;

Shqro. $4 A 4
#ê. 4 * '> *

#' *' > çk*
, s a g .(w

g;@: *
6f

%% o +, N9
x .' . .
+

-
% n%

x a Nx e.1

k': 1 zpx - - x x utavapn pRsswww xxw sssway
le lte e'' #ex R ê . l

. . . .
1

- 5 2-

FR O J e c T

IJ.: 52t Relocation (South- - - ''-- l 4* *
. :. # :

ern outer Belt to South Care ina é
' '%, :

state tine) * +
.

This project provides for the 5 1 #.- *
p - e'

reloca tion of U .S . 521 from the

Southern Outer Belt to existing U .S .
521 near the state line. This project %%X

6* o
also provtdes for an interrhange to he v ef p *
consttm cted at the U .S . 521/Johnston + : xxx
Road connertor thu s prpv iding greater > - - --- - . -- --

v < - -acçess to the sou thern Outer Be lt . % *
* jThe 2005 G enera lized I.and Plan a %. 6 1

. . N x
recoo ends constxa tion durtng the + N -

frr e. * $ 11996
- 2005 t> e e

0*14%V '(

P +

f'
<, *% K

A $ -
. ,y. x ry . z

A N
s ? ... :1 l A B L O C MIIO N

PR O J B c 'r

M .C . 49 Sou t.h

. N 'G O f 'k - - d*
Thia proj ect provides f or m z ' *..

>-

. -

'

).!
additional lanes to be added to N .C . -, z

. t
19 (York Road) f rop Tyvpla Road to N . % o * .w/ *e

c ar ow in d a B lv d . . *

Portions o f York Road az e - - * - - - -- $
. .

*

cu rrent ly ov er capacity and hre & - . k..
.. o * o <' .a

. . 'q x
exp e c ted to w o r sen ov el th e n e xt 10

years . . j .
k Road providea açcess from jf . *. . *sor Jz

ou thu est M eck lenbu rg C ou n ty to .Fj 1* I

owntown Cbarlotte and offlce areas t lî *' 1
a lnng 1- 77 nn d #b e B i tb ' r r-h o- -
Parkway . 'k x f II

-i. .. I

. .
% h e - - *

I .. % *>eL* *.
e

: *â** *
... w : w
. * 'i, * Q.... ., .

jr 11 ..:. u..- lk
p.t * ''* C e .-

0.

< *

- - #v - - e - - .-

- -N .

J Y o R K R o A D w ID E N IN q
-
<-- $

. x/

- 53 -

P R O J B c T

ë

-

Harrts Bou tevard West * * - 1e' .*
.

'Road k /wtdeninq (Prom Mallard Creek
* to 1-77) * N *N ? 'b h* N

. k *. > . #

Thts project provides for the 't 4. ! /* - t
videninq o f Harris Boulevard to four e * N

z . '. * . .
laaes frox Hallard Creeà Road t/ 1 * *

* .
I e'?7 . 5. '& *$* Tee #

Harrts Bou levard ïa a t1o lane - + * .* -CL *> *
Y .

faciltty con structed in a fou r lane pô ? ê

làard . l ed d G&
r ïg h t-o f -v a y , ex ten d in g fr om H a ç*

Creek R oad to 1-77 . By w iden ing
aarrls loulevard to a f our lane : .. N #'' '%xe z'
factlity , traf f tr eongeatton w ill be o s. . :*'

: *- $
reduced , vhich W ll O p rove traf f ic

* 1 # z
f 1ow and redqce the time vehicles d ! y w
spend idling , thus improv tng air 1 0* l ee

q ua lity . tion il scb edu led t o # # #
c o n s t r uc w w

beqin in FY1991 on this project . ' P9 *
< o d a ' %

h.
H A R R IS BO U L E V A R D W E ST W ID E N IN O

N - -- -

PR O J E C T

I-77/Tyvola Road

Interghange Improvements e#e J 1,.e v..-.a e -? *< kz' / s ,- -? *
,

t . .
o ,

* w

: t jThis project provides for z p. &%.w*7 .'
k . - '* ' . 1 h

O provements to tbe I-77/W vola Road ''u s.w yae / :
Znterrhange. 4r * *.. *4

y - - - -)- .y- - g -q. *Tbis tnterchange currentky C p
operates at below acceptable levels. y uw - ' --I p < $k
Du ring the peax hout s : and be fr re . o e v - o Nt-

.
. . N- js ,.larg e ev en t s at th e Ch a r lq tt e % #;. *1 r $. . r, .

.D 7 p: w p u 4) .N
Coliseum, traffic backs up along 1-77 q. .. -- - . .,k@ /. lnao.wx
creatinq a dangerous situation . - J,JOg1 ' ' '' -;

, ,x ?; tt
,

.ez ..! '
Th is tn terchange tm provem ent w z x 7 . q sp t

. 2: wpo
ld also provide a widened Tyvnla 47 h! /%*'t .wou u--. 7g I .

brtdge over 1- 77 . Tra ffic flow ïs >-o ..
. 1

tricted at this pridge e; . e (1 e $ - '> I
currently res 1: l 4
due to its narrow v idt.h . @e I7 : .

C J. ê - '
-

* '

+
N *

t-f' lA RD A D

t
w 4- - H A N % R A N A RIX A O N
l /

- 51-

N .C . 73 W idening

Thts project will provide for the widening of M .C . 73 to four lanes from 1-77

to David Kenny F arm Road .

N .C . 73 su ffers from congestion due to the lack of other access to Lak e Norm an

in Heck lenbu rg County . Th is area ls the Khird fastest grow in g area of Meck lenb urg

Co m ty w ith murh of the grow th occurring along N .C . 73 .

I-77/Sam Purr Interchange ç

This project provides for a new interchange at 1-77 and ;am rurr Road . Also

included wlth thts project are improvements to SaM Purr Road .
Once conpleted . thts project will provide new acress to Lake Norman , thus

reliev ing severe conqestion on N .C . 73 from 1-77 .

w. m. % . > w 2

... .g..< y x ... x .X u- . -' - *t *** W - .->
.

-* * - W' S
.

.

z ..,-e

. or- -
- .
z x . A e I . Nxa - - . -.< Z

. 'kee â ''* @ N -Z e

x . o-- w . ..*,aw x ; h'$!'
. .

.

.

'

z .zk w''r f . % :
u - - . l? -'e > &- = ..,>''.
r' j . A x , & : r

- ev j /' w . y v k-'>
- A / xp z

J # t ewgzN
w ç V

q' I .f
, 11 # je. ..-w .

...''x n j j s.z j> V 1.,4t%%.%..-
.
4., lk 4

... q ; . p
/ w -.* ç' .- .. u,

.

. - . . .
g , v.

. ,k, ->
x k . .

j -'- *l # *
d . . z'%

x ' ;
'A I r= - I j .-.> - y VZ z
w #' > - -

Q > t 1
- 2 ' t.n'- .

.

hy ,
'ssz .z qr-- !jj . . * .. ' .jy , z j

..
z. . w . .

œ -

r/ I:-..- . ïh $7-- & ' 1h
s
. e I

- -
e t z

- . .
r r .

j- - j.- x

A .% h j ow ,h
yh jp/-': :'L4

- .- .
.

.

. - * % , y)
ew

r t. yc ,.4 - j/ ..'F.#a zr>.% , - $1t; #
s
,
,

b

.

p

< l ;- , < . '%; s; .% -' z . t k. : I
..s. - .. , . , 4. r) - (-sh krjjp

-l; ..- if 4s -. -xx ts s,
. , ' . j ' ' ï! *5 t t. '... .1

. f a - k

(/ l
.F

*' K' *9 j

l .? l-,,z.Au ''r.. xwxxx'a-œ 'V '? *N
. 1 j

. . ' (*
v m

. l e
j 1 l=x. -' N+ / /

./-,.,) .

- 5 5-

D av tdson -c orn e tiu s B y pa ss

' This project provtdes for a 'bypass to be constructed to the east of the tovns

of nav tdson and corne ltu s tn northern Mecklenbu rg County .
T b ts b y pa ss w i l l u se e x i st tng road s an d n ew loc at ton s . A lso p rov td ed w tth

thts project ts a new tnterehange with z-17 in Iredell county .
This project will relieve congestion experienced in b0th Davidson and

corne ltus .

> . - N

. - 4.,s
f % *-l

.(

1 !- >
., 'e* 1 '

c -
. . .

'

y
N * 7 t

*

k

''.

N ' ,+p '
r
.

jyr I -.. . j , .J
A = l!..- : pW
* # ..,. av osc.l a.m)

. . .c' *> . - !=
v - - $ u

'

r- t)J t I
. ; e . . z?

, z
j-. ,: .

..
j . .

. . .
.

j w

,
y , y. . 4.. ex z .n

.
....-! . e

ie ''- 4 -
;

-

.

x yw
to - œ kœ : -

l œp - 'x

1 %1
. .- .

$, î
u * $

A N
.

- . - x j
- X=

< zf
. .. , kvJ * .? r -t

*F e z z

,
. , , j'

e #4
z N$.& J

.wN
- . - x .> .

. Y >.Y
- - - -

? '... -
-

- -

$.. .. m rxsm y rxxx xj
j gp.. K'Hp J#' x j

1

$ l * *' ' .,
z x: F' i

u - :g.# 1
- - 1

- - .. - - - - u

1 . +
l * ..
t *

' J t .,

9 ! p wv u x x -co o - u s BY FA SS
1l

. -

. .x 2.: h L 7- l I

- 56-

PR O J e c T

Beatties Po rd Road Widening < .
./ @ * o

, * # œ *C j
dwa .V' *'.Th i

s project provides for tàe t = -*e- - - *' K *' .. .'X
' % ê A u x -<f- -W deninq of Beatties Pord Road between
z e - 'N

1-85 and Capps Hilk M tne Road . l %% :
a. > #The need for this projert ia - -

& .
* 2. l * / F e W YS.Wbased on htgh traffic congestion and

a q
the need to tmprov e access te the ç >

e r cw**1*# 1J thwest area of the county
.

The 2 - . *nor
. c %

traffic vo lum e on this roadway is *N ..
.

%

. .
v ' *

curren tly 19 ,QQ0 veh ic le s per d ay ,

qv . #*Whieh is in excess of its desiqn t
capac ity of app roxil ate ly 12 :00Q 'â .

*

veh tc les per day . - '
*The project is ranked nnmh-r 22 -- -- -

1 .
in the 199Q Transportation and Land * .v ?R

Deve lopm ent Po licy . App roved f or lx Q
- T'const

a ction in th e 198 7 Bond e

Ref ererkde , txe project < ll begl.n 1 1
%@. z e

construckion in Ff 199Q . . '
- B B A T T IB S :o R DI

1l
- R O A D w l D E N IN G j

e

PR O J B c T

Id lew i ld R oa d W iden in g
, . g -(llectra Lane to Idlewild Road >*. v

.- uo * .< w . pztprzNorth)
* *

w. z z G Q)
.w. It .. v l .

.

% <
.
Nx :.

. q - - .

.
; @ . . J x

.4 eThis project will provide for the % . .
.

*'
.

* e % -

w iden ing o f Id lew ild Road from ïlectra - v - -
. . < % gLane to Idlewild Road North to a four % . * at e # u1

1 -
.

l
s

5
n

'. / *lane artertal. :
. g- - . ; y 4. .v

olumes along this portion of $ a k! , t x - + u7 .n
1 e > r .:) 1 -v- 0.Idlevïld Road range from 23

. 000 to % % .. ' * : .

q: uYy r 1- - *) /.?9,ûQn, far above its current capacxty oxk; A z z / 4,.t -
. SC-. w.vf 12

. 000 cars/day . Thxs prolect wIll 1 w % à . ev . xu
14 -ue +hqt conges 6, on %md vill thus z W* % ' -. 1 * -! s* t % N

lmprove air quality elld e'nez.tgy ' - %' --- S - - D'-''...X. -.- - -vveuuv r xf
consumption , and reduce accident .. . % j l +* . v - w 4 *

.. -z- I f: z ... ' w
.

kR: .po t e
n t i a l .

u. gf : ...-- > Gt
%* * -/ l

* .
* .

l e
*. . ! *
%. .. h - * * + @

*< $ -- *.'**d z? * ue Rw
* . - . a. &*

: , .2tw k

- . - 1 D L E W IL D R O A D W 1 D E N IN O
1

9

- 5 7-

PR O J B c T

N .C . 5 1 M atthew s Bypass - . -- -
. p j e **'

.

j .#Thie projert will construct a - l
N

j w e !four lane divided road on a new . $- R> - - - * %%

location (includtnq interchange wit.h N r ,' w ..n
Y. $. :!;

. S . 711 p to route traf k ic around the h
Town of Ha tthew , . - - -

.. . - . - .. N
lbia projeot is needed to relieve 4G >

traf f ic congestion in rapid ly qrdW x ,.e. ê <
*- 1 . ! z

south Mecklenburq and i.n the Town of ?a o j .
Matthew s . M tm prov ed syste sh ou ld *' % : ?

1
$. ,e '

educe the Jhange ok ap/àdenta and # l .
a.mprove air quality due to lesa w * 1 x. .

'

h eu F ,
vehicle àdlinq time . . .) J r : R

Tbis North Carolina Deparo ent of . Y
Transportation project ta acheduled to .
begtn in F ï 1990 . *

'
-

. . . -

v4 MAT Nj r --
.

e - e
w

.

l t .
(i) . N C 5 l M A T T H E W S B Y P A S S

-

'e (

PR O J E c T

donroe Road W tdening

'J 1;r2 . - ,xrwk; 1 ... -' *G $k'This project provides for the . ? ,
. %

% e .. .1 ! e e*- %
widening of Monroe Road between z v ! q

. . . z . -
Conferenee D rive and Villate Lake q .w o - m

-' C . .- i .z r- z . - c. .3 -
D r àve . .* A - - . . -

The need f or thie project arises * z .+ . .. h e'z- !
.:* .a .. . N . *.t of the current and projected V ' r *C X ** v- >ou
. .

tra ffic vo lume , current y xV
- - w .. . 2 . .

2 Q , 0 0 0 veh i c l e s pe r da y . lglese h l . % *.
r

N x *
. R r -

zo lum es Qu r ren t ly e xceed des ig n * - . <
it V ar xou s sub d iv tsion s h eve < * ee - 1c a p a c Y . a . . '+ r

partially widened the road. Widening JJ y<4z .u t * f . 1, -
the zoad to 1 lanes w i ' l Q'rh -nc- x . ''.* - ----

I (Y N * M-G'-=-''- * %'sa f ety , an d w i ll tm p rov e a1r m ta lity T' ' ' . x - x +
' * VY V 'YW *

by decreasinq idling time at * * ; l , %X
.

-

.
* = N

su b st and ard in te r sec t ton s . T lvis , l x e* q, * .
.
jy A x 1

project ts ranked #10 in the 1990 e x è
*- -; . x

Tran sportation and Land Development * e 4 z
-

* >

Po l i cy . e'% * . 't *% . >
. .. .7

This projeet w as approved in the x. '* * -x,
1988 B on d a ef er en dum w i th eon at r uc t ton -* '' = - % - - - -

sth edu ted to h e% in in FX 1991 . * * - . x o
* *

X V O N R O E R O A D W ID E N I
q a *

- 58-

PR O J B c T

% .C . 16û Relocation z >> -> M -- > . v >- z'
,
z; ' j)- ' t .

we z zw I j a .-
,# N .

This prolect vtll construtt'a i
four- lane road on a new location - '--

:
,,j -betveen Wilmont Road and West

ï , k
Boulevard. u -ide IJ r I .rhe project is needed to prov
a better transportation system f or J' < .**.. *

.?
West charlotte and to allow fot the j. 1 .. * >

extensàon ok Atm œay 18L % IR at :? - - . FJ
Charlotte/Douqlas Internqtional ' A .
A i rt Th e 2005 Genera ltzed > nd - .r po . - - z
F lan ado cates in frastem tture 1

im prov em ents tQ the area to enrou rag e t- j>
a uore ba lanced g row th pattern for the : * *o ià m

o
county. t j .

- . . . :

construetion of the project is -'* .v. * h
.

, 1 * 1

scheduled for FY 1996 in the Sta te 'a - -- * : - -t*
Tlp , h owever th e sc:edu le may be .* *

accelerat ad due of the needs of the . j.'' *. . a*** * k%
.

aïrp or t . N f
e. N C 160 R E LD C IT IO N

.. >.
I * j

PR O J B C T .

N .C . 5 1 W iden ing

- z A e N r-
This project providea f or tlze i N - .N '

>

W den ing of W .C . 51 f rc Pinev tlle to . -.. * h.N

Matthee . ***- - # . '* * @ * **

Tbe need f or this prolert il : / * x* .
f ic '- X X .

ba sed uplm htqh colw estitm . T raf tv
000-36 , ûQ0 ..''>' .. - . '''' Z ? V eee'- -.

vo l= e s rang e f r om 17 , +
. - M

v eh ic le s p er d ay çm a çh o rou g b f a re +

design ld f Qr only 12 . û0Q vehicles per ê w
% ê / .1 . *%

day . A sl gn à f & can t porti on o: the - .) *.
. . (Ak

rtght-o f '-way f or th is pro jeet was pur- * -- h
z

* N
. x

a '
.

l
ch a sed du r in g th e r ec on at m zct t on o f 'w * ..e p
N .C . 51 . In addition , severa l inter- ** t z

ttons already exueeding tzaffir J y/# % -.e
s e c x z c v

il1 be iulproved in ord er to *0 . . # M *
capaiity w .N: e z xx N .N x %k î .
tncrease safety . Thi, prolert is e x J o*
ranked #19 in the 1999 Transportation * * e-- . v

and Land D eve lopm ent Po licy . @ x -.
4
/ ,e> '

Cu rrent lg tm de r constrlm tion , * z # e
* x #

., wsz
/'
o

1 6 1

this will continue through F% 1991. +%. / *
*' .

$

* * jN C 51 W IDEN CN G
t

1

- 5 9-

PR O J Bc T

E ast *: .1 . H arr i s B ou lev ard - -

z
.
* XA -CC % .V. M A RIIK 5t1 9 w .. .>e

This project provides for the 4S
widening of East W .T . Harris Boulevard ;4 Y

/ 1 - I
b etw e mn 'rh e P la za an d A lhom x r te Ro ad . r

This roaN ay W 11 be W dened to f otkr
asd stx kanes , accordtnq to fu tu re p l

t

projectiona. rk* è
Iast W.T. Harris aoulevard ,, k

currently carries from 16,000 to - Y- % >:
27 .00: vehtcles/day on a road desiqned je- *. Ak # t#
for a capacity of 12 ,000 . This A ê4

e.
circumferential suffera from severe 4 A. , . , *

conqeskion eaused by sllu xrban tripa X
between the eastern and northeastern 4 > - p

j. tlupwy ë.
ar ea s o f th e c ity . Va at W .T . H ar r s o ,a :

Boulevard act as the major carrier of > .+*p : w
traf f ie f rom the heav i ly N pu lated

ea st an d sou th ea s t are a s o f to< to p. .,,'=. 6 *

> CC and the University Research Park . . - . >lp#
* ze<

3 * <. v
* $: * &w #<

. * -

PR G J E C T

Rea Ro ad Xx te n sion

(Southern Outer B*1t to Union . - - . zs &, u nkc
County) f '

qk pjts .. ;r. ê v
This project provtdes for the - -- - -- C fh -* - v

colstructioh of Rea Rold from the 1 = ra $. e-y -e v- -
Southern Outer Belt into Union I r 4: .-<

'''
' ''

X
1 =' -' *.zk-n** l t '- - '- - -

cotmty. . , .S:J > 1 ' l
This project ia needed to provide 1 jî

..J . A x qt /better access to rapxdly developing k >.-. Aj& l
.j- -.-. ,areaa of South Mecklenburg and Union w < X.x

z 'X
'J

.

;Z ux j .< .)county. Rea Aoad Extension will also $ 4 .--.w/
orovade Rn alternative rou' e ''o ''..q k --x , ,Or& AN - PD- W Cnr XVQY * r* @ N ' YM

s w

N
. -

-
.r.,- - : x j

- G '- A -u
- -,-- î

js ljjj , .z -P x h- x
-

z . - - .- w -

'

t !- , - h -. - -
f'
x

l - h - -
* '

> z'

. .
A '

i x . ,' t RBA ROAD Q o>
<

.
. .J fj-' J '.j . z. v w .s .s ;> waa <a

- 60-

PR IH Ec T

Ma lla rd C reek Road W idening - - - ---- - - x- - - -

tGraham Street Kxtension toz 'N . h
* %

s
.

.

Hallard Creek Chqrch Road) v e - .!. '
. qu * r % - w

. .x . A
This Prolect Prlvides for the . 7 Y

YN

4 dentng of Malllrd Creek Road to four *. -> i !/ - - J
lan e s fr om -h e p r op o sed G r ah am Str ee t - --m - = rA

. .e.
.

s m . . q . 4

Extelsion to Mallard Creek Church îQ

t
' r c e .Roa d . x .- ..v vs'o .,

kidenïnq of Mallard Creek Road (/- .- . 2 :Z *-
z - -

w ill increase the capactty ok the v-- - - -

facility thus avoiding projected ww .
estion. This project will also UN -3conq 4:

v ide greater access to the qrow ing - f w / 'r--1pro
U niv ersity Research P ark from the -A G îu -

f 2.. j t*
Derita, suqar Creek Road, and Graham A% x 4 Q-
street areas. Y 4 B k 1

% Av !'A 1, ze
r
x -

N. w
. . .

ç ..-

l - 1) ---AN$s .e*
v :4a :.#.Aa w c lts u Ro M o '

- . #N

PR O J EC T

Gtaham Street/xint Street

Relooationa -V li I - - j = - - % -
.

tn i k - l .
lî ' i . -
qs ! ,. $

.

<

@

v r a r

This prpject prœvides for th e ! . ,,
rel/oation ok Grahaa Street and Mlnt lb 1 1 J -

r
.

..e e .

Str eet around th e prop osed K FL k e
Stadium h **

@ . g :- 4
'
A

.

If C har lotte is qva rded an &PL - A K x* x / A
. t w

Ftànehise, and tbe stadium were to be ' l A<.
h two *treets * M*7*

bu x lt d ow n tov n , t e se k ,
w ou ld aeed to be sligh tly m oved t/ A -

a c c om m o d a t e th e s t a d iu m . * v
.

r ,
.fz

4 (g .. ,3
. .

o >j q j ' t t' .è. y x j. ..,,
,p s . .- ssj.x# e $

- - -

2 - . $%
-

î ! z
. -

k- kK'' r- --t r v x' T j C
- j x p .- zz

e .
- -' l l l! & -

. I

,%v..p - - .c --t. ...1
- -

z e
- . - .

>
: 1 u.7 ..

Z ,A F . - e
z ' A '

b (ee .0
%

! eq '.uw A RBr zu tr A RB= R- - A= ON

- 6 1-

Mallard Creek Church Road Wtdeninq (PH . I & II)

' These projects provide for the wideninq of Mallard Creek Church Road to four

and five lane s from Hallard Creek Road to N .C . 49 .

Th is corridor Is deve loping aa part of the University Research Park w est of

1-85 . and as higher density residential east to N .C . 49 .

Hallard Creek church Road vill become part of a major circumferential whàch
w tll eventu ally extend to Sardis Road in Sou theast Charlotte .

J

@* . @y

yyk- 1
& .r I rï
. .. - - az....z - - .!v -- . - -

. yz . re . ps .j-$ e
tN q e . '''. :@ @

. p . . . z

.
% : .

ztk.
s x

a g .
w

s

sF *

% c .p.

. + J t*
* .s: . ..o j

r *. . .e
.

y
z

y
w .;:y.-

. > - e

- -
- - . - ç . -

a '$

% - A M l le x ., , .i
* N

x? w $.
.

ê'

X * ' $ Z*
..
e * . .

.
l

.. . ..* r eev., x

** l5
1

) '
- - -

- - - - - z % , .. y:xJT
.
. l y k

,..% P '' * - q t

j) >. e %. e . j : g , , '% g ..:
.
% ! . z

' m /.'. asN w
*

:. . v zs j(. :
Q7 ' ** b* V' $f

1 N . @
. .k. .G x / j . j y 1

1 (aAs M 1 *- < - ;
- / ! $hj . , t j

,

<
x . , . , a: y k ,. x c. ,...z' ï ., . . .

'% ' * - - '.:! w - l u
p 1 ' -.- - - - jrN

w # -
z

s

s g
x a-- z) is%+

) e & sv. - . - - -

p e ..0 ; x,t- x , u ! /
,
')1 -- jr-,. z---,j sz

-
%

.k ' z z j!WV *

.

x.
a .p . :

.

1 . Tj v.-k -Aqyz c..%.* .w 1 .. .
w

* t *
. . % ''' z

*

.. ;, v: Tk ç ..e ç
. s .q s < . v

.

o t ' . o
qs

'''

c , N
.

z v 4.
.
-

<>* v 7!
,
e e - x

T W> @ * '*) -
. .+ $ *'-

*

.

5% * . x x

n% uteh :. .
. q . u A.Tf-Aiz n C / R K K C H AIQ P!H R O A D @

o -

ezz'œ q
Y

- -
-

- 62-

Providence Road Widening (Internattonal Drive to Southern Outer Belt)

This project will widen Prov'idence Road to four lanes from Internattonal Drive %

te the S/u thern Quter Be lt .

The u iden inq o f P rov idence Road is needed to prov ide better tran sport ation

acce ss for rap id ly qrow ing sou tb Char lotte . Traffic vo lum es now exceed desiqn

capacity and are expected to worsen over the next 10 years . This prolect will
re lieve conqest ion and redu ce accident poten tia l . Im prov ing trafftc flow and

reduc the tim e v eh ic le s sp end idlinq im proves air quality and saves energy .

. J.v .. N. ' z .- w r -. x '..- ,.e -' e :e . u v Q !w. w z,es . u8%
v ..- ;,v w ''G /(J 5 ':t - th , . .:2 :

. u A rk N -J1 ..,r. x : c.... x

.j k # ,. .-p ï ; -e. - e , y g. < ., z x . - .. u . . 4z
.o v.e cw

-xx (%. . - . > q ..-3
'V I

- .% 'l .%* '-- .'*Mr v, >* * î owKW ' =Z-I.2'*'
- o z - 'R w . st . - 1'-
.s. z.x z o . .< z,ew ur cv w -.x .

w
-. e x 7 'zx . : s u.- ,. .- ...

. w
N .

e ..e .. Q ,/ ' (o jp v . .. - N . w :.a . . .,'! +. im x.v .x> o
-

% -
x

.ot , <x (. q -.. , ,* . x . .Y* .. x x %* r*..
.. -.
%z. s %'' Q v> - N t. . b>

x J z x. ,.'' . x uv s X J . Z wqe.. z' :rz :$..r
* -

=- * t ! x
.

* %r.. k 1 V.T ! 4* % *k f' q;d . 2 z .r r m, .-. e - S- . s g a
, v u .f

w - 4 A x. * .q < e s .w.xt x .;'h rz ax.v ?u..0 / . - e-oa. .e. e w.v,er
. w

g
) l

x
$ < k.'. h

.a 'a. . zk ..-. .. .-w v 5 ,' ,.
.
z >. 4 7 > z

.ZfJ f zW . ï - ' ... ke *x 4 - .A -.-.q a<
ve

ZY .' J% z'
. .!u g (xxv y

. .

r
.
>

. .
N o

g

. % kx. mt mu.
.

N z r . a . ;. ..X 1
.

7
.

-

.
. t? '-L

-:. *# w.s y t t F-z =j 'w' m& .j<-. ; ..-' rx- u-..<.a l r'-* w/ ypj' < wn u,t : . (y s o ..y y.< u
- $ t v u m. y o ! ox .jr,...j 1-. z'<xw

w ' wx r ,.z t ra i .<. y b .u k - .. k I ; ,k
h.
xX d .w .-w .#, !. . s...z,u ,> .

. - , x

'-x

x , .r ' - .x z . 1
.
..x.u . z' . . . k..x -4, * . w y

x m .&.w , y t - h ..,,-. . ,. * . . (
.z. $,.. . w j9 x > * - 1

.R ' - e
..w .A -..:k. x .- -w'' t î g% .- .. <

. a

e' xe w >.r- -%u .. .x w r j $j yve' , ..c.- . YY.) ..e el
- -

-

v % v k .ex .
-

*$ A (n x l atw
....' = veî j .> g) j ax

- e < C .A s F I. J
w

e
w

e te w

v zxzx-4 >'>.-Q- ...-h.a e'm / V * -ï . - .. w r
.z- t- .wj.

,.-
) J x . z z-.- * m qa 4 e .-. zt

x N
. z > .-'N k ..</

x , t ---xx = > ...w k v . %
. N t..- #eg .- -''-

. - . W 9 x:o -. w
.

.' . j.-R'V . - m g .
. $ zw r z2

::# -.. - . s J - c
. .

v- -sL- > w - - m ' i j. u y *os a,,.zt w z $, .1 -e'
y - - , 'w ..-%'N. y -- - .s N x - ..zxx. z .r / . x w

(z' , xr) (F
xrjr 1f j > atek % N .>

m
, N -- - - a<...% r ,e' x- l xw . w -. îz

, a & xm w. & . j $k . O ? eNC
.
V -. s...o .- .- ? O * -' N u- * -' *-

''

.

- .

x
> ! *'

. -

.x . .
. .

- X k t N : . ..-f*L x < - -C x
...

'
.

'cr,..,.- N w -. j .k u
.7 . x - . k , ..%

.
h . w

- N Nw ' . ,..w
. . a '-xx

,) c.,.- ..,. .k - - . , .
- < e $ z u

: - . : *
.

..< k.x z x...w.'4 w wr .(j : $ ys Y j . x g
- tl 'v ''u ...a

-
-

x . M -e - * . u
. z y + .e z e ,.

ret Q - k
w o xtee'z v z--- z. -, & * * * x e 4471

l . /- eu- t' j ' .- ..-c--! ;% r < r x . ,fk
a - (, g .) >-g gA $ u n

,

.,.) . . g ,.,1 1* : I
A # / 1 - - B RoAp m ps- q

- 63 -

Park Road Realtgnment . Park Road/lohnston Road Widea ing , Sharon Road West

, W iden ing .

These projects provide for the needed tmprovements to the Park Road/lohnston
Road Corr idor from T yvola Road to N .C . 51 . Park Road cur ren tly carries betw een

20,00Q - 30.000 cars/day on a roadway with a eapacity ok 12,000 cars/day . Park
Road experiences cong estion much o f the day and comp lete ly breaks dow n dur inq peak

h ou r s .

Park Road is currently being real'iqn ed to provide a direet , thru-moveaen t

betw een T gvo la Road and Goneaw ay Road .

From Goneaway Road , P ark Road and Johnston Road w ill be w idened to four and

six lanes sou th to N .C . 5 1 .

In addition , this project provides for the widening of sharon Road West
betw een Park Road and Sou th Bou levard .

Z K4 /W 'V ' <heu11..
4,. 1)iI .111 .,..., ,,,,,,,. j,,,j,,-) *z''N zJ
n = w < .

l r - -l :!'
. . e v ..t - .

d' I j, d : -$
u v l - zx l

. -
..

.4 .Y
A A K M * n * * M ' ' s

- . w e (e. # W 1 V
- < w TJ
.. * iq ,. . 1.)..

. : e t tm ,

.
< A *

, .
e

.< J /
- . - a.

- / x -.
J . l e *

. N q w. x o

Y h x > weet ,
.
.

C ek w x' *w.= - : ..w œ . p> ..:T - &
' ' ,' - *

.< /
vI; . .

x 4
.. . j jx v

, 4.
- a- w a v . *

- /1 b hï J> x

:- ' - 4
* * 'e V * ' * '* *
z'' N l ' * O ' ë

.
.w '

,
- - (... -. ..x j p - = , x+ . ; t

-

w & - ï mwa t . >
.. -y<.. <-j x ,' ,e /

z

e
.. < . wx t f - . s vj'-

4 Y Xf' C!.1 vx-su-m.
. - -a- - -i --- , / ':

t ; sv.r 1 R <- --- T - A- * z Q
u..'- . y.w.

.j
j 1 '.>. * .V ' ..% --j ; ya * t ''h, .4

,
! z t u .z % *

,-a l 1 ,.n ! Yy,.e.., -- - --w s -t.%
'* (.. y uh.w w k - & &. 'x .t -'-'.x

. z & e ax s. .
. u. . m

aa,- ç%
.* r'

sa . ..j t w . -Y / r ww h.x - . '.w % a- , ->.*.
) -hx - = œ , QQ 'kl

.
-
.u..-..- / . - x/ lr .v.l .: (e e ..:z y. s z

tw Q
u

y 4 r . y'eg j . sx x a/ *h :
. . '

. D x kku <... >
/' .. !? -'u-. . -- 1.-19)'

. . - # v . J .<
: x r t z. .. *t- W - e* *&

, :' i
& < . u ' '

o e a l

@ - k pa.. oaavwx o o .a.a w o

%k ' eQ5)

- 64-

PR O J Et 'r

Colony Road Kxtenslon - . - 1xK+ --Y s. *

(sharon Vtew Road to CaraelaRoad) te. * o > s .. $k A w @

. p' . J
1) <' .,.. !iI ** fl:

' . o 2 Q
Thia projert vill extend Colony J , ,ipb *v @ ...

Road f ro> Sharon V iew Road to C am el .. * se e *.
* e. .

p

h, . à
qoad , .6 mites . by construction of a. > A & . r N

! . * -4
tw o lane m edian -dtv ided road tn a ne- J s. *. h w @

.

t . A # J d 4 *h

location. +. jjp ...
,

xj j.
Thia project is needql to relieve -% ss . ew * waxuj ic &

trafftr conqestion in tâe raptdly -- a.- . .
- - . . ():grow ing south charlotte area . 2:95 * . 5

%%- 4 * e ? 2*
Generalized Land Fl an prolecttons t- . + z . -e.

inue to 7.% S % Y -* * %*shov that the area w ill cont < 1 .Nw * % . XI # *
grow at a rap td pace over the next 1.,0 * .lq

jy m owo x. w s

twenty gears , and traf f ic bas already
.

+ % '..,. .. .< .
-

#> lê 4 P 'f* * Y

become a problem with the current o , w t.,/ x ..
population leve l . ' .. . &* - :

.
*' .

.

. . o k ,t 1 . :.. .

'rhis prol ect was approved in tbe :'- + z, . ,... >, .:J.w>. e;#> .
1987 constructioh to begin in FY 19#1. : *, .e. ,.. . , .. ;

.

* z , z ... v %.%n
. 4) Qrjjoqjk,y,. .p*,$:!k -

i * *.% (

4 / couosv powo sxvss xo,l
a v # j
h G &

PR O J E c T

R am a Road W iden ing
. ik

'rsts pro,ect provzae. ,or k. e ., ..- . . - -- '- .
s . . . s

vldening of Rama Road t@ fpur lanes 4 * + e.t T.(2
s- Ao . # z

between Lynbrook Drtve and Monroe < , <.- aq . j)i z Jtg.#q.q q jnqrwjurRoad . . r
Th d f&r thia projeet ts **'* %œ** '

e n e e .
b ased on traffic congeation , roadw ay . . +#

. .. cr m *
system continuity , and an unsaf z # s * .vku-vi? . z #** KJ

,: * p G - . x . q
a llgnment ok the road . Zy -stir g j xe - - .. - ;
tr a ff tc v o b xne s on R am a R o ad ex ce ed *- @ *- .v ; ** *>w N ** ** S
1Q ,0QtA vehxcles per day and the design # . # v,..,-,- 3

.. .. , .
. . vtp , :capaca ty of the rGada/ay is @ t: +* <.) . :s3 txsg !'k ;

t ! 8 ono vehtcles pe - . -** - - ..e . L%-a p e r o x ' m ..'t e .z. . . , . v

.: e jx -' e. à xx .. . rZ'Tb
e ro 4uay wïden#ng w:1l complo+e x . .j o. . qp . . ,.

x

'

r. . scircumferential route between 1-77 and
Independence Boulevard àn the e t . .e-.-

.
w
. y

sou theastern sec téon o f Char lette . *...., @ .'
ho 27 kn ze. * q'xkt '

This project is rnnled nvun r .J 1 ,
j

**
e * j$: > u% *

th e 1990 Transportation and Land w* . -
. .

.
- - .

.

Develoa ent Po làe and c<m atructitm *.. *. .' *'*
p 1 +.% YU >is sch eduled for eoMpleti on in FX 199: . & e. Nx

2 e .
* : R A M A RO A D W ID E N M

&
* -

- 6 5-

PRO J B C T

shnmrock Drtve lidening - v . x , .- . z v -k/z . . e
(Xastway Drive to Shlron Amit y rr * > -- . e3 :E <. *

Road) t=-..a. ,.. x
w N .. . ** * *- *.ws. .. -- >< . .. u: -t1h- *m *.

This project would widen Shaxroek Y v ,# * Ge * .t pe # *
* '.w l . a

p
#'

Drive to fou r kanes from Zastw ay D riv e x x -w - . * s
'' ,k --:kp t. * q .

to sharon Amity Road (2.0 miles). w . . '. . e N .
t d ed to re lieve x * % N < * * '*T h

e project e lee u s x
f ffic cengestïon . Traffic volum es * * - 2 N '
r a . ç

1 ceed design capacity and f - *** * * Nxx . W
current Y ex .. xqpw x k.# > U

- - -

w ill w orsen w ithin ten #ears . .*

Widening the road should also reduce : e ..* l e
w

tl e t> e vehic lel spen d .idling , wh ich .. : a * .-

will tmprove air quality and reduee I l (lx ... l iN
energy u se . An im prov ed factlity * .'& l

u .

ahou ld also reduce açc ident potentia l . . % .@*' *
'rhis prolect ranks 32 tn the 199Q . m * '

T ru sx rt a tion an d L an d D ev e lopm en t . h. w . .

P o licy . ,.-. a . .
Punding for this prQlect *as - t ç 'u* - . v . w *I *

approved in the 1988 c ity bond t ' - C-

@
referendum and construction i, # ss w M Ro c x D R rVB W tDB N gSO

achedu led to b eg in in FY 1992 . V *

r R o z E c T

W estinghou se B ou leva rd

Xxtension (U .S. 52t tq 0kd Nœtione wv . . %- ï
Ford Road) z $ e ï .

@ :

Thia project providee f or the 2
extension of Westinghouse Bou levard Z * x

ions Ford . /e' / * X Yf rom U. S . 521 to 0ld Nat ' j -)
I'lll.s por tïon of Wes tïngh ou se B ou levard

s /y
i ll b e a fok e- lan . m in or tho r ou g h f ar e bo*

W e
k z.t.h an lnterwhange w ith the Sou thern *'

- I q z w l 4
,gœ ter Belt

.
x - .- ap

Thxs project w&11 provide a % Jrm.s..z!xwe.+ wW .-,'Z

ller levet of connectw ïty between - œ-w -----*'.-- ****%* ' '*''') $à a
. q . . .t .j Ax s . rx-zq . jthe

.
* cz u : oc d I 'ldttst ia l 1) urz. und Sf- at.h .

.N a ; x. gxz j
. .

g j q s.j$. .k
Char*wwtt z Ghaa k'Jt rrently eh <it;t . Q j.g

hous e Exten s i on v.t l l a l so 'Qt:z *eq J , . J J t RW''Z-YW esting
prov ide access to those properties . k

*1. 1 ? ;
w hich w ill lose their access w hen th e > .- :

southern Outer Belt is completed . !
t r e .

- # l

e .e J

2 we> oleuss koAo Bm xsm(
.- - e % w1

- 66-

PR O J B c 'r

Carmel Road Widening (Quail - v-- - hww . *.<b
<

* '*

Hollow Road to / .C . 51) .e N ..

= = = ** . z .N . 2 ,
4 m iles -.5. 1

This project W ll vtden 2 . --N
. 1 ; r.

of Carmel Road to four lanes between @ t . % e .eY -7X . * i - hhN
.
C . 51 and Qœail Hollov Road with . * .$

.
. d

; *. .. Nj -*.'

turn lanes at major interseltions N a. *v * *

'rhis project is needed to help r '.'.- . .* / eT
w . %. & t

relieve traf f ic congeêtion in rapidly p w e .. v ra'x %.
,..

1
. , . . . < .. .,)u row iaq sou th Cha rlotte . W ithia ten o 11 t r.. x

tr affie vo lum es e ill exceed * w œ # e e '
years, wwc .A. ;)e. ? > J J
design cap ac ity . T he uid entnq of * * . *# *

e .

Carm el Road shou ld redu re accident . . .*b
: . .. a. e:

iz .--

potential and also çut down on the *% . . - . l j . -.t
- . % .' . .. *. ettm e veh ic les spend id ling . lhich * ill k r .

.J * ; * #. % 1
tmp rov e air qûa àity and resu lt in *. * . # * J e . . e l .*e

@ ...: o. . e N
.@ t . e * ! w . a .v een e r g y s a v in g s . ..* 1 e z h. e 2 . .%. . w . .. @.)v, .. r, jq * $.. .j> ; ...

cgli C* 'hw. * . *: . % 4 qt I VN .*% *%
% . .' j 1. !k .. p1: ç î

. x .-'
*

*
.. . **

. o .

I j e, 4 w o- ... yv c m m . R O A D W ID EN

l

?RO J Ec 'r

Sardis Xoad Widening (Rnma < -

Road to Sardia Road H .) . - N x- p - . - < ,
.@

* e N
: @% œ. >

* ' e
e J . . w w .1

. x x.

Tbis project will widen Sardia N < >-T J% - w
Road to fou r lanes from R aaa Road to ., . rnx

f 2 2 % - e *Sardia Road N orth , a dipt an ce o . ; . < . t 1
-

>
*

s & -
miles . ew . **

. * x.
The project ia needed Y@ improve .* l s -

q G i I
raffic flow and redu ce congestion in . - l -& - w ? .

ast-growing soutbeast Cbarlotte. - * . tœ. j;j - .
Trafftc volumes w ill exceed design e q hxe - *%

. . --- z x--e ()e
c a p a u à t y - 1 th àn ten y e a r a . A n 4 . - A * - tu e

œ ' J #

tr-p: aved f o clx ity' lfould redl wa * - - = s ze t ? ; $--.-..%. z js
a q . e. yant

. pç < ' mk .nd l ese $- '1e w v..rc
j jy. sx aoa. . j jj

v e-b i c'le s s p e ne 1 e 1 in g . th u s 1 m p r o v tn g
- u $:

air qual &ty and saving enerA . â j,'m '.q.! *. % z . œ .
f < R .t - XA $. @ ê*

.... z.x . *. ,'k lxs . . nm . 'ï.
. s, G w % . % . e' .

.). , t!) y,z .z .. , g q ...-.. ..%. y;-.. p.y r ,
'$

.

*

.. 11 .:
. <. e . , :. e 6 * e.

t .. e > & * e *q, *' l
ç . . v

.
k.% :%

.
t .- z csgu . a

* . : :
ê . - 9

b e o, :A R O A IID A P N lN o ,
. * +

. a ..$

- 67-

P R o ; B c T

>

Milton Road W ideninq c rc z - -o e ' .p *
$ ï . .

. .. -.G .It -r . ,.
z' . 4: x* . !j,1lj, v *r

' Thts prolect wttl vtden Htlton e' w v e*xe. ç.. q .Nt *
* . . .

noad to four lan es from Th e P laza to .. x . %.
. s N . t

Sh aron M ity , a d istance of 1 .3 m i les . $: a

z
.,

*

v cr c tTl:e project is needed to relieve zk e e.;(;, !; C. w à *in steadity grtwinq east < . - %1 X
con qestion q 4 v x . . c

ill exceed **e h ** *Char lotte . Traffic volum es w .. er v . z .-# A
* e

destgn capacity w ith in ten veare . An - .. --* .- 4

smproved road should reduce accident e*= @ k

d lessen vehkcles kdlinq .- e . .. ,+-%-- --- -., . -notentzaz an - ,. . -.v
tim e , r esu lting in an im p rov em en t in . a #

* v + T

a1r quality and energy aav ings . * - -... .$ * * * f *
t. q. % .u f. v . x

w . e % *' a w tw
. . . . j

N <
.. . > '* * * l e! % l

. k.;- N . . . ;
. I x

....- w . . -
.x

.

N. , t. .. + . J
œ y x j.. ..m+ .

w *
. ee l

*
q ,

* J N g
%.

. y j . j
. N N .-%N *

.
#

' - . M ll-m N R O A D W CD E N IN O

- 6:-

I

-jj
ITEH NO . page -4-

11 zsyox;D;C
13 . (89-116) Deciston on Fetition No . 89-116 by the Charlotte-Mecklenburg

P lann tng Com mission for a change in zon ing from R-6HF to R-6

(Thnmnsboro/Hoskins Plan Implementation) for 57.25 acres at

the intersection of Browns Avenue and Freedom Drive andjj extendtnq to Mnrmion Drive.
A p rotest p etition h as been filed and is not su fficien t to

jj invoke the 3/4 rule.
Th e Zon ing C nm m it te e rec om m en d s th a t th e p e t it ion be ap p rov e d .

11 Attachment No. 13

jj 11. (9c-9) Decksion on Petition N@. 90-9 by Jerry W. Neal for a change inzontng from R-12 to a-j(CD) for a .44 acre site located on the
east side of B elhaven Bou lev ard south of th e intersection of

Hcclure Circle and 0ld Plank Road.l
T h e Z o n i n g C n- - i t t e e r e c nm m e n d s t h a t t h e p e t i t io n b e a p p r ov e d .

jj httacbment No. 11

15. (90-12) Decisïon on Petàtïon No. 99-12 by Crosland Tmnd Company f@r a11 site Plan Amendment to an exïsting R-20MF zoning for a 40.52
aere site located off of N . 2 . H ighw ay 5 1 on Bev ington P lace

extending to HcAlpine Creek (Touchstone Subdiviston).I
The Zon ing Cnm m 4ttee recom mends that the petition be approv ed .

Attachment No. 15I

16. (9û-13) Decision on Petition No. 90-13 by Crosland Land Company for ajj Site Plan Amendment to an exœsting B-1(CD) zoning for a 12.74
acr e sit e loc a ted o f f o f H . C . H ig hw ay 5 1 on S ev in g t on P lac e

bounded by Baybrook and Carswell Tm nes (Touchstone

jj subdiviston).
Th e Zon in g C omm 4tt ee re com m en d s th at th e pe t it ion b e ap p rov ed .

11 Attachment No. 16

I

l

I

I
1

I
ITKH NO . Fag e -5-

I17
. (90-14) Decision on Petition No . 90-14 by the City of Charlotte to

e stab li sh zon in g on 1 ,3 00 ac re s o f n ew ly an n ex ed pr op e rt ie s

located in Hornet's Nest Park (R-12), Statesville Road Park jj(R-12), Reedy Creek Park (R-12), the Old Berryhill School site
(R-MH and R-9) and south of the Airport (R-15).

The Zoning Com mittee recom mends khat the petition be approved . jj
A t tachm en t N o . 17

I
18. (90-15) Dectsion on Fetition No. 90-15 by the City of Charlotte to

estab lish zon ing on 157 .57 acres of new ly annexed properties

located off of South Boulevard (1-2 and I-2(CD)) (U . S . 521 11
along both sides of Kings Branch).

The Zoning Cn-mittee recnmmends that the petition be approved. jj
A tta chm en t N o . 18

I
19 . Recamm end adop tion of Resolu tion setting pu b lic hearing s for Ap ril 16 ,

1990 , at 6 :00 p .m . in the M eeting Chnm her , 600 iast Fou rth Street , on

Petition Nos. 99-26 through 90-35 for zontng changes. jj

I

I

I

I

I

I

I

I

I

I

15 SSSY - f -

l

l

stmnla; or MEETINGSj March 19 , 1990 - March 24, 1990

j Wednesday, March 21 . 1990 Metropolitan Planning OrganizationCMGC -' Room l 18
7 :0 0 P .M .

I

l

I

I

I

I

l

I

l j

I

I

I

I

1 vol'e *fC*t*#
/ Ns*

ê
- w - 01j y uy gy . ,

* gj y s *
40 ' pw*

'* cwec.hI
C HARLO TTE - M EC KCEN BURG PLA N N IN G C O M M ISSfO N

l M
arrh 9 . 1990

I

I

11 Mayor and City Council:

11 RE: Petitions to be Heard in March, 1990

I
R t t a c h e d y o u w t k l f tn d ap p r o p r i a t e m a p a a n d c o p i e s o f e a r h p e t i t i o n , a s

well as the Pre-Hearing Staff Analysia, for petitions scheduled f@rjj public hearing on Monday, March 19, 1990 at 6:00 o'clock P.M., in the
charlotte-MecklenH xrg Governm ent Center , Meeting Ch naher , 60û iast

Fo u r th s tr e e t .

11 This material is intended to provide background information concerning
th e re q u e st s an d th e A r e a in w h ich th e p rop e r tie s ar e lor at e d .

11 sincerely,

I
W a ter G . F * 1 '

Tmnd Development HanagerI
WGF :Mlj

11 Attachments

I

l

I
doo Eos, Fours s'ree, .choaotte, xor'h corokno aaaca .28.53 .(7cm 33/.,22c.s

I

I
Pegqsu: Investm ents, Int.
8 W oodlaw n G reen * S ulte 1 16 @ C harlotle N C 28217 * Phone 704 525 1874 . FA X 704 525 1877

March 7 , 1990I
The H on o rab le 5u e M y r ick

M ay or o f Ch ar to tte

C xty o f Ch ar to rte

600 Ea s t 4 ch S cree t

Ch a r lo cte s N o kch Ca ro l ln a 28202

R e R e zon in g P e et tion No 19 -16

Beatttes Ford Road ar Slater Roadjj Possible Atr Qualtty Permtt
De a r M ay o r M y x xck

11 We are wrzting you to ask for your help in postponzng a re-zontng meeting
Th e m ce txn g ls se t fo r M arch 19 1990 and w e are requ est zn g a p ostp on em en t

t:o Hay .j'e, 1990 The reason for thz.s request ts that we do not have a sxte1
an devlloped yet and we are ln the process of hzrtng a landscape architectP

to dcv e lop a p rope r s ite p lan
t

Tha nk y ou for l ou r u nders tan d in g and ass zstance zn ou r reque st

Vet ttuly y our ,

pt s G P ppasI .
, g u y u

j B1.11 Dedemadis
St)P c

c c Pa tr ic l.a E K ir g

a am e s A rth u r B eard & W 1 f e . H tldred

A lv tn S Howard & W zfe , Conn ze F
J oh n V an ce K xn tey
W tl ltam Th o rn ey Tu llis & W ife , Doro thy

Lottzsa C Mc Au tay

Z eb H C o ok & W i fe : Ellkz ly E

j Js ag ea s; a L r; a Ss ks isfoa Y jj j) Dy a& W i f e ' J O h n n i e /1
E l l ts on M T e a g u e & J a ck R 5m 1th

Rozlald Kenneth Laej A J Gaddis , Itic
Sakpll E K y .e r

Martir. l(u rl.et t'a Corpo) atxonI

R eal E state * lnvestm ents * M anagem ent . D evelopm ent

I

l

PR:-NQAATNG STAPF hNAT.YSIS*I
R e sonàng P etkt kon N o . 9:- 16

11 ioner: 8pàro Fappas and B&ll DedemadtsPetit

Loeation: Approximately 6ô.4 acres locaked on the northeast11 eorner of Beatties Ford Road.

Request: Change from R-# to I-1I
BAC KGROUKD

jj 1. Sxàatïng Zonïng. The property involved in this request ispresently zoned R-9. Hoet of the surrounding area is llso zoned
R -9 w itb a few acattered tracts o f 0-6 , 0-9 , an d B - 1 located sou th

of Slater Road.I
2. Existing Tm nd Uae . The subleet property gresentky vontaina some

single family detached dwellings . To the north of the subject

jj property ar* seattered stngle fxm4ty detaehed dwellings, a churvh.an4 existing nonconf/rming mobile homes and a ca--ercial use. To
thq we st ac toss Beatties Fe rd Ro ad te a quarry . T@ the eaat , thïa

jj tyrpaNputvsyosNouxraasroeaowaysozu-aos wiauvtha oaxsixstw,tnugaazsinsgyxlglyfaagxtmtyqybseysvonadustsheas
well aa an existing lffire aad institutional use (YMcA 3.

lj 3. Public Plana and Foligiea.
1 . 2:05 P lqn . The 2005 Plan indigatee that residential

jj developtent should fill tn the r---intng open land that &sinterspersed in alreldy developed areas of the northweat and
indicates the sqbject areas as developing residenttal .

11 2. Northweat Dtstri/t Plan. The pending Northwelt Diltriot Plan
rec -- ea da aingla family resàdentàa l uaes for this arel .

B eattiea Ford Rn od is a lao ree -- -en ded for atree tseape

11 considerationa ap a major thoroughfare and gatouny highkay.
1 . Site P lan . No site p lan e'lh- 8tted e ith thil petition .

11 5. Rehpol Infqemntton. NQt agplicable.

6. Zohiaq Htetqry (*-- Attached Klp).l
Pet ition No . p-r &-lt A Jtion Da te

11 1. 75-511) R-9 t/ Cond. U@e (Fraternal Approved Q5/05/75organtxatkony
2. 7s-31(e) R-> to B-2 n-nied 12/01/75

jj 3. a8-1s(c) cond. Frate-nnl urganlxatton Approved Q4/1a/8:to a-9
4. 89-63 zstablkah xoatng tn annexed hpproveu ::/2:/:9

area1

l

Pe tit ion #o . 90- 16 IPage 2

I

I
7 . N eighbo rhood . got app licab le .

R W I> S 1
1. P lan coneiatency . This petition proposes the rezonïng of ex isting

R -9 to 1-1 . The 2005 Plan and the Northwest District Plan rall for

tbis area to r--nin residentially zoned. Therefore, the propoeed jj
zoning is incon sistent uith publig p lana for th is area .

2 . Tedhnïçal Consiltency . 1
t . ere-Heartng sta ff znput . The pettttoner m et vith s taff przor

to the ztztsg of the appztcatton and staf: atronq lv dtscourage

sn--ztta l ok th e app lteatton . Ij
z . Depavementaz c ---ents . Due to the conventional nature of thks

X

p e p

â

u

iz

a

iQ D

e n

'

t

o

o

e

f

r

m

e

r

e

a

f

sw
e lfWtatloRRMa etzfdt*cza1OXee Kte-YivMtwnegaativeoncaisef- Th* 11

present zv zon ed w ou ld generat. approx x- xte zy 2 ,92:-3 ,79: trtpe

per day. under the proposed zontnv, txe stte would generate Iapprox6-xtely 3
:
192 trips per day and , therefore . wou ld not

have a atgniftçant impact on tho thoroughfare syatem .

zssu zs 11
1 . lm nd Use . lh is petition seeks rexoning fr* a single fn-: ly

rg as i ad e np at jt yjavl tlip y xs atrx i cv t. u t..o yyj a is n xsz'h x a- tg ts aN xl dé p s t: ki TN ty ; v mzbg s N j i. pc t ys a ay duo ps ta es d j
rowm in f or th ie area . A llo , al this p etition i, f or a eonventiona l

rexoning Wth no site plan, there il e-rtunity to addfess Istreetscape congerns llong Beattiea F@rd Road that is also included
in th e pub ligly adopted and pend tng p lanl . Therefore , thia

petition tl Rot çoneidered appropriate f*r approval. I
2 . Site P lan . There ia no site p lan whieh agcompanies this petitton

in a - - .r h a a i t i s a ro nv en t io n a l ap p l tl at ion ta t h e r *h xn a

con d ttiona l app ligation . jj
CQNCLUS ION

ton raises aubstantial land use ilsues and is not Qonlidered 11Thts petit
appropriate for approval . Publiel: adopted plans call for the area oî

the aubjeet property to oontinuo to be ul*d for resid-nttll purposes. I

A8ubject to fv.eeher refin---nt following publàg hearing. 1

I

I

i yl ov
ylcjx t m o x m o m tlrxw o x

cIw o F cs x Rt- a gv
.);I -

.

N e- * '
'

'

e x.:- . ;I
(-/ >> zœ .. -''- w* e

fm M e1 owneasjp uro= auos
.

Pv tw - < W AWMX LIWl
o w ner', A adr.

-

j -- - - - - - -
> t. Frox rty A cqtdred

- -

.j T aa a , c < s .wa So: m. œ- LI A
- -

- - - .

tofadon O'ProM taddressor dexvîpt- O ID * * AT SIA- RMDI
-

Descdpdon W FrOM1
$1- (N n .Acresl Sk- Fe t

ao m .)
'

yj Qmem lw l)- - pvoolrr-h.!u . %*e* . . - - .

g

l

l zo- g a.q..s,
Exlstlng 20% R*3

. G q- te 2a* Z*1
.

.I
taœ r M M TM . Du nvN K- G ZOR- CY

- -

l

l .

-
S?M P- M * B= D- IS

Nam e G XN N> G G ë** W

e%1 - -
,

.

- -

' M Xœ G X # TW K
. ! 'WW ? Y*C*AA t

* A ddr- A* - 4 M *W
* W *!

7Q* 52* 1%34

j -

I
w - m w

I M -'-

I

11 ?i1l11;#(' Spiros Fappas & 3fàl Dedemadis
pï:,,1ù. .e, vo-ls - - -

B(z,l.G :#'! Marcu l.- l9,c

11)û.1.s tt,,$lrl(,:,e.- :xls,l.G R-9 .E9qt$:t: z-.

t + T 1 @ Ap p ro x ïxa t e l y 6 0 . 4 a c r e s-l-o c-a t-e d on- t. ke n or t 1t e.a-s.. t- c o rn e r o fl
B eatttes Ford Road and Slater Road ex teldtng to 1- 77 .

1 -

I

I

l

1 N
' '*'

.

.I

l .
îtï AII ACMI: hA'

I

I

I

I

I

1 .
* :

jl 2cNlNG :!p <e. fc Y - - 'tAte !* . AQ:'
pacpsarx pRnptsE: F0: cqx:Gt .

I

13
l

*â > e /

* > - >

- 4 N

A .J '

K # -I

l .%
.

/ K'x
/ * ***
t l *.

> % *

N w - VN w
w y <# w

K.

Aw * AY# - ..- .. :/ p
w .

w .. %w
.s . N h *N

w %x w &
.% - -

. #N

* 4* *

A

N1)

* A o

(. -
*

*

q

è t
#

+> N -
- -

X: e ' .+

. > K1'- t
3e . 4: .

-

.w.. tF t0
- 9 .

l

- ç .,, t
* g'

1

t
$

* #
. @#

. x I .

.w O .>
.

s.n. .< v .w x I - l
.

-

- - .
. , - l j

I
PR R -R K KR TN G STA FF AM KKY S IS *

I Rezoning Pekition No. 90-17

11 Petitioner: Wachovia 9an* and Tru,t Company

tocation: Approxixately 1.31 acres located on the north side of11 North Tryon :treet west of Sugar Creek Rold.
Request : Change from I-1 and R-9MF to 0-6(CD)

l BRCKnROURD

1. Existing Zoning. The property involved in thia request is11 presently zoned I-1 and R-9MF. 0n the north aide of North Tryon
street , the proper ty to the north and we et ad 3otning this sit e ts
zoned I- 1 as are add ttiona l tracts to the w elt . On the ea st aide

jj of the petikioned site is R-9MF xoned property and along the rearof these tracts is aa R- 15HF diatrtct . On the south side of North

Tryon street , the predom inant zon ing distrieta are I- 1 and 1-2 .

11 2. Exiating Land Use. The subject tracts are presently developed
w ith th e ex ipting W aeh ov tl b ranch hanl and a vacan t tr act acq uired

from the adjacent ghurch aite. Irmediately adjotnànq the valant11 tract to the east ip the zugar Creek Presbyterian Church and
h tsto ric a/hoo l hou pe sitp . To the north and w eat o n the

petikioned site is aa exiattng K-u nr+ and v lriou s rpt ai t u ses . T o

jj the horth of theae tracts are vagant residentially zoned tractswith a few developed relidential propertiea. 0h the south eide of
N orth T ryon S tree t a r* located nume rou s ea isting retail tracts

jj al/ng with a cemetery and a few srattered existing residentialpropertiea.

3. Publte Plans and PQl&ci@a.I
1 . 2/55 p kan . Th* 2:55 P lap recogn ixes Worth Trgpn street aa an

employm ent corridor and recammends strateg tea such as

jj ltreetecapq twprqvements lnd retnveltaent to lontknue andenhanee this land use.

jj 2. NnoomvrsuTovuosNusav>jataocsotruariodor study. The North Tryon Streety, 1987) recognixes North Tryon
street as l prewter gate-ay to Cha rlotte-Meck l-nu .eg . The p lan

rerommends estreets/apew improv--onts along Korth Tryon Street11 tnlludtng screeninv and street edge tzeataentl.
1 . site P lan . The akte p lan which accompanies thàa petition proposel

jj cn-hiniag a trlgt Qf land loned R-9MF, putqhaled from the Sugarwith ap I-t traet containin: the exipting braneh Hnn* intp one
tract as an 0-6(c5) distrtct to faeilitate the developœent of R new

branc: hnnk. The plan 4roplee* a buildinq arel of 5,7tQ square11 feet with six drive-th-' lanes under a eaaopy. Arœeaa to th* aite
is to he prov ided throuqh the exilttng drtveway connectioa to North

I

I

Petàtàon NQ. 90-17 lPage 2

I

ITryon Street. The plan indicates reservation of 25' of undeveloped
p roperty for futu re rtqht-o f-w ay for N orth Tryon Street and sh ow s a

20 ' transitiona l setback . The p lan a lso tndieate, an 8 ' p lanting

ip along North
,

T

z

ryry o

t

n

ua

s t

s s

r e

v

e

ss

t a

zs

e

s

r e

v

q v

o v

jjeudg bayzoscgeochuusrlooattertTyrezezu. 11str
O rdinanee . A 5 p

adjacent to the residentially zoned exiating church site to compty

with the min:-- sereening requirements of the Charlotte Zoning jjOrdinance
. Additiona l planting ltrip s and landscaptnq along the

other boundariel and korth Tryon Streek are ahown on attaehed

landscaping plan. A tree protectton zone is also included on Nortb lTryon 8treet.

5. lehool Infpr-ntion. Hot applicable. I
6. Zonihq Hietory (See httlchmd Map).

Petitton No. Requelt Aetion Date jj
1. 64-19 I-1 to R-9M' Denied 05/Q4/64

2. 66-36 R-# to R-9:F Approved Q4/25/66 I3. 70-54 R-9MF to :-2 and 0-6 Approved ô9/28/7Q
4. 72-15 R-9MF to Q-6 Approved 03/27/72
5. 72-24 I-1 t/ R-9MF Approved 07/24/72

6. 79-22 Q-6 to R-9MF to B-1 Denied Q7/42/79 jj7
. 86-27 R-9MPe 1-1, & Q-6 to Approved 04/15/86

R-9 an4 1-15MP I
7 . Jetg hharhood . Th ie stte fa lls w ithin the area defined aa the

sug aw Creek neighhnrhood .

- lREVI
1 . F lan consiltene . Thl,s petition prom ses the rexontng of

p
x
j oa pg rtu yj :t g . q j, pw j o viy g deo uf * r. t.J s es , cs o, nsuxt .ns: z% t i kn a o fz , r , es xp, asan daae da bor an. e h j

N or th T ry on s t re e t C o rr ido r S tu dy r ego g n i xe N o r th T r y on S tr e e t a a

an employwent Jorridor. Therefore, the propoaed expanli@n ok the jjbranch hnnk is vi----* as eon*istent with Tqbkic plane for the
A r e A o

v h.uzca z c on szaex cy . 12 . T
1 . Preœllea ripg stadf Inm t . 0 * petïtie el D et W tX ltea f f

p r i o r t o tll z x xf j ml i n go xo f yoth ss. a. qxj i c t st sai o n, oan, d xsdi. s ag ; ay eJ u a ths N eo y: , jpromlal
.

ltaf f relayed eev era l aite plan c - ents to the N u ttoner .

I

I

I

Petttion &o. 9:-17jj Fage 3

I

jl 2. Departaental Cn-ments. Cnm-ents from revtevtnq agenriestncluded the need for right-of-vay dedicatïon along North
Tryon Street ron siatent with tbe street classtfàcation system

jj and tbe need for a luch more adequate ayatem of bufferingalong the projett edge adjoining the existing residenttally
loned chu rch and hietoric eite . The Department ok

Transportation tndicates the stte could qenerate11 approxdmntely 1,184 trips per day under tKe ptoposed zoning
whic: w ould not h ave a signàficant implct on the su rrounding

th orough fare syatem . Ch ar lotte Kng ineerfng Depx r+x en t sta tea

lj that a tree survey is required and th* 5 foot planting stripalong the west aide of the property needs to be increased to
7-B feet mknl- - tl providm 20Q square foqt/tree .

I 'ssuss
1 . Land Use . This petàtton raises no land use iseue s . It prop oges

a rezoning from indu-trial and restdential districta to a11 conditional offàee district to allow for cpnpttultion of a new and
expanded branch bno* on the site of the ex tstihg hank . Pqb ktg ly

adop ted p lana reeogn ize thia ar ea as an em p lo#m ent eorridor . T his

jj petitïon i> consàdered ronsistent with publirly adopted plans and,therefore. appropriat. for approval frqa a land use standpoint.

jj 2. Svsitaes?yyta=p.zonxkszoNtaixtixon araziuseseonozsewi%Nzifyztucsustzotmudsaes essatsaues.
exp an yion of an ex ist ing b ranch b nnl stke w ith a new and larger

bu ilding eon tafntng 5 ,719 square feek lnd aàx d rïMe-th ru lanea

11 under a canopy. The outstanding site plan i:suea are thededication ok an additional 25 e of right-of-vay for Nort: Tryon
street and the need for more adequate huffering lnd/or scrmentng

jj along the edge adjagent to the residentially xoned ehqrch andhistoric site. Th@ plan proposes a 5' landarape strt: along this
edge and w hile it meets th e m in l- - requirn- -nts ok th e xon ing

ordinance: it ia not aufficient to seplrate the land qses tn this11 case
.

hn pplque wood/briek wal: with landscaptn: woutd be
neceasary to p roper ly sereen and sep arlte theae land qses . Oth er

p kant in g st rtp l a lso nemd tq b e kne reaaed tn w tdth as stated in

lj departmental c--- nta. Ass.-dng these iasuel of right-of-waydedteattqw. p tantinq stzip widtb and a4e 1xte acreening between

thia aite and tbe adjarent resiaentïally xoned church and historir

jj stte ran be relQkved prior to the qlt:--te decision, thts petitionveuld be conaàdered approprlate for approval frax a site plan
standp o in t .

11 CONCLUSION
This petiti on rould be rona idered appropriate for apptoval if th e

11 outstanding atte Plan i>au** œre resolved ptiqr to the a-etliQa.

jj *n:hlect to further refinement foll@eing publie hearing.

I

. .

/&#I
o FFlclA t G O N IN G A pptlr-m o N

c> op cpApTm a gp ./ yI Mt-- -
x teFged # >

I .,.- w

l owaer,up uro= aaops, ,.., gg'
areel

ykopeu y chvpw - Suaav Creek Fresby e*rtan ChureN kae%ovia Ban: & Trust Coaoasv

I - v.s Rous lût qxple eteek koad wlt
-

* .0 . %ox 3099 .

j sm . s moa , sy,
Fareel #1: .5 *

-

7. 1982
- -

'a -ree 1 #-

2 :
. - G reh 31. 1978> te P

.to rtv A cqutred -

1 Tax arta sumhm.. a, o l l t l q - - pgclt -uo t l 1---t3-
LRAQO? Of PDDG faeess or - ** 4111 lorth Trron street- and adaltxnoxl ss.j 'areel :1
of Aalnemne 1ne eo eh- moveblAxe- - -

Due dox œ 'ro-I
skg (p n .Ae.- l Approxf- telv l .3l aere. - - F- sao A) :15. 15 -

x 4* .I cu- ta- v-
@

-

.

l zonhqr-aeqve. n
'N

Extstlny zona 4-1 and :-9* > $e œ.>I .
1:* Fuuxxx o: zonkx csan:t *a oaw-e- .oe a %ew lzaueh âaaY to hleelr elrve vaehov<x'- e14-ae.

% .11 %*.* 1n t:e Suear Cr*.#. Co--uaftr. - . - - - -
. . .

*

I
Na- G A - Na- e M e/nerœ

I -c?.o sarsa. ràc-sa-r-/t.. - x tarmstt.etur-.. p.,.. - - c. ?. - .

, x s lvaas-vaesovxa saz. s vrx-.t c
AF W AO G W * W W G VW W

'aeilities Dept.: ?E3 196'

jj lô1 Indeoenamne. eene... chaelotea. A-ea 2:24: #.*. Jlx 3ô99. kfn.eoa-Sa1*>. N.e- 27Tek- N= œ Te* M œ

jj 714-:34-55*: - --- - -

(>- 1j . *

lj rhan Fkdeone (Pareel #!1

l

l'ï1l7!Qq(%
u ach ov ia B an k & l ru st c om p any

pî1111t. 9e.9Q-l? Btàh19G 'A'I March l9. 1990
- - jj

ICNING tL#$!lF1()1lQN. (:1S11*$ 1-1 & R-9MF j(ûq6$:1: Q-6(CD) l
1 1 31 acres located on the north side of NorthtolAlllR àpproytmate y .

- - - - . - - - -

Try on Street vest of Suga r Creek Road .
.

l

ly %
e '* - # # &
: * :4

, * * V * * #
. <

. u - > .. # e
% - * 4 .

V # v -. . h
z b::'.

,. (jg .J,-.-' ----, 41jjjjjjjjee' $E >f , ' '

.

.
. w %e

xr w . / .. e .
. r) , w x r e z - .'/

. z .* P p - e
.

y z
,

o

$4 x..ç y z a
m. *

. < x yz /%
. / / 1

.:x% œ u j
.N. . ,. eN

I A. 'G.hx % J . .
N x : % . . *' ..

. .

N v. o - B . .
:'6 %% $ œ

p
: -

. 1/ - .. ï . X z 3 .e
. J ..

z /' l I
.z /

* - - p tz. * *
#c 4

xe çr - e r ' ' e .
N

qa *
z$

:$ m
.

* .

e q # # ee
*e J

- w zzz q zc' 4 . .. * '

- . ï 1*
/,A y t

* t ..e.....
. -

- R - l -/ Y
'

. X - .A
, , , A c. çj

z . N e x./
.
' t *

. . x 7% * jp te '. q - A 4
N zN

N -

; : l
2e<l:G - <. 7* - $.u 1* . 4x . -

pqcplRn pqtast: g- c- ct . l

I

PRZ-RKARING STAFF A>hT.#SI8*I
Re zon ing Fe tttton No . 90- 18

I Petitàoner: Silver Convenienle Centers of Charlotte

jj Location: Approxl-ntelg 3.9 aeres on the southeast corner at theintersection of Tuckaeeegee Road and Little Rock Road.

Request: Chqnge fro. R-12 to B-1(CD)l
BA CKGBOUND

jj 1. Rxisttng Zonkng. The property involved witb thts request ispresently loned R-l2 ap ta vtrtually all Qf the property to the
east , north , qnd west o' the subjeet site . Properttes :--ediately

tq the weat across Làttle Roek Road are xoned B-ISCD and properttes11 to the south toward Interstate 85 are moned for a eam-ination of
business categories including B-1(CD), B-2, and BD .

11 2. Bxisting Tmnd Uee. The property involved wtth thia request &spresently und*veloped
.

Propert iea d trect ly to the east , north , aad

west ok t5e aubject site are used for a vartety of purposes

jj inejudtng aintle family detathed houping and institutional uaesaurh ap çhqrchel and schools. The property diregtly arross
Tuckaaeegee Road from the subject stte as well ap properties

direetly to the east of the eite ar* used for single fx-lly11 housing. Propertiea directly to the west of the subject site
aerosa Little Rock Road and direet ly to the sou th *re uaed for a

m ix tu re of cn-- erc ia l pu rpo ses tn c lqd ing a neighborhood conv en ient

jj shopping Jenter, reskaurantl, aad motela.
3 . Pub lie P lans and Po licies .

11 1. 2005 Plan. Th
. .

*
.

.,.

20

,

0

.

5

,

P

u

l
- -

R

.a

i

r

n

u

e

za

c

y

q t

a

e

a u

s

N

e

g

x

v

fs

y

t

s

in

t

g

:a

r e

a

s

z

i

u

d

a

e n

o

t

y

ïa

o

l

o

lc d

usea and a c

sMbjeet ptolerty. Th* 20Q5 etrategiee iwclude improvinq Little11 Rock Road and establishing a park nearby.
2 . Tran lplr tltion Im prpv -- A t Program . The T ran sporta tion

jj zmprovemsuzeauxtstarogy vssapovupgindisrgaazteusss:a porox-lyayluofoorpuaxnsorNxthxeypaptxu
Road to ateaa to the north Qf the aubject site and eventually

to 1-77 at Mxr*ia Boulevard.I
3. Nerthwelt Dàatri/t Plaa ('m xdopted). The draft Nprthwest

Distrirt P'an reqarn4xes th* extlttng and devekoping t---erfial11 aetivitieg along b0th sides of Zittle *n-* Road from the south
skde ok TU-YA/e*?ee *a *d to Interstate B5 . Th* plan is very

spegifig ia lfm:ting e ---rcial actàvitïel to the louth eàde @f

jj Tûeka/eegee Road in order t@ Prelerve exi*tin? relidentialdevelopment on the north aide of Tu-*naeegee Road. The
Northw eet D istriqt P lan a llo env ieionl th* Y iden ing of b @YN

I

I

P e t it i on N o . 9: - 18

P ag e 2 11

I

ILittle Rock Road and Tuckaseegee Road to arc--odate f our lanes
of tr aff ic .

4 . Stte P lan . Th e site plan which aceom panies th ts app lieation j
propo ses the developm ent of % is tract in to tw o dif ferent parcels ,

one w ith itp orientatlon and acçess tw ard Little Roek Road an d the

s

o

e

jj ao ny d gut mth : i to s, oa jyt ae n, ot g oi o n: pa; do g cs ac e: s ,@ u vt o sjj'lïlg cs aka s: ae e g se eav Ru oa ay ds . : s Th e jt
30 : 7Q4 square f ee t . T:e p l= prop@aeg to ded i/ate 50 fee: ok

right-of -way f rom the renterline of Ltttle Rae!k Road and 35 feet of Irkghv-oâ-way zro. the renterlkra o: wcxaaeegee and proposes to
zzm tt ta e m .m'w r oé aeeess poknta to two on za ttze Roe: Road and
w o on x cxaseegee Road . 'rhe pl= p row ses a zn foot buéfer along

tl *ae R l X l l : Os 1 l eoall o l rnl l zvr: s *'': ddez t 3. l z fyQ : to nWe <J Zz Z a*. '' 2 s * s *g , Z l et I ez Yd , 1
th e site p lan doe s not clear ly indicate that this buffer is t@ be

undisturbed and supplexented with addikionat planttnqs. In jjaddition, there appeqrs to be a conflict bet--x-n two of the notes
on the p lan regarding the distribu tion of pe r- ttted floor area on

the tvo paraels on the skte. I
5 . Sch ool Info e- xtfen . N@ : app lï/a ble .

6. Zontng Hietory (:** Attached Map). jj
P et it ion Np . Request Act ion D ate

I1. 79-38 R-12 to 9-2 Approved 10/08/79
2. 79-1Q R-12 to B-2 Approved 10/:9/79
3 . 81-77 R-12 and B-lRMn to B-ISCD with Approved 07/19/82

Site P lan Am en dmen t jl
1. 85-5: R-12 to B-l(CD) Approved 09/16/85

7 .

a

N e

u
jgavhzhazjhaaaap..., Thisazgluxapevtsitooaion falll wtthin th@ area defined as the jj

Rm - j
1 . P lan Con siltengy . Thil petition propo les the developœ ent of l

** .1 1 tract of land to acc -- -date retail and neighboth aaa serviee

type u ses . P lan a for the a rea regogn i ge the existing neàg hh-rhaaa jj
co-- -reiat center at the interleet ioa of * '-k n-eegee Road and

Little Rae* paAd and th @ highu -y orien ted c - Arg ial a lQng both

sidew of Làttle paeb *nxd bet----n th@ loutl làd* ok TUJXaSeegee jjRpad and Interstate :5
. This trart pf land il th e re- nin ing piete

to fill out the neighnarhaaa c -rcia l aervicel for the a rea .

Plans have long indiga+*e the need for e----reàal servire in this Iarea but restrirt *hnt tp tle south aide of Tu-*naeegee Road.
This petition may be ron atdered eonsts+-nt w ith pub lit ty adopted

plans and policie. for the area. I

I

Pe t tt ion N Q . 90 - 18

jj Page 3

I

jj 2. Technical Consistenqy.
1. Fre-H earing Stl ff Inpu t . The staff m et w ith agents for the

petttioner several times prior to the filing of thia11 apptication to discuss th* proposal. subsequently, t:e staff
have com- lnicated a numh-r of site p lan questiona and issua

to the petit ion for reso lu t àon .

I 2
.

Dep artm en tal c oo ent s . v trtua lly al1 of the co- ents

s.q- itted by the rev iew tnq deparo enta and agem etes have been

j sadodrxzepss. ed on the plan . However , several mtnor tssues

oe mgtneering Department indicated the need to indicate thel tree protectkon zone and ko provide a tree survey indicattng
tr- s to b e preserved on the f ront portion o f the stte . The

p lan indicatea com p lianre w it.h khe Tree ordtnance bu t does

j not actually indtcate a tae protectton xone or exàstingtrees on the sàte. 'rhe plan does not apeeify that the 3ô
foot bu ffer on tA e easterly side of the sàte is to remain

undlsturbed. nere ts substantial vegetakion aàong poxttonsI ok thts wuffer area ana t.e petztzoner was requesvea to
e atab lish that 30 fee t as an undiatu rbed area . The

rross-seetàon for the buffer shown on the plan ap-ara tol tndt rate natttral grade . Hoever . a con
zs

d i

o

t t

a

o n a

s.

l n

yuoggnaathsjlusp lan tn d tc a te s th a t g r a d in g m a y oc c u r
ro ov tng the ex tsttng vegetatton . The staf f be lievea that

1 M Od d *z 't 1 'o rt *a nz ; l Z t t n*. a Le'd * ip l eo vd : idn. pa pl ; : : p r t da t bee s : '''v a Pr) 'C t : 1Y* d b ya
b etween tlzis uae and residentta lly xorzed pm pert tee

adjacent.I
Fina llg . there are tw o eohd itional no te, on the plan which

appea r to cpaf lict tn deee ribing the alteg atiow on f toor azea

11 betkeen the two parœell @n the lite. All ok tbese matterscan be eaeilg addreleed by the petitioner prior to a final
degtsion on the case .

I zs-ms

l . Tmnd Use. There are no land uae isaues rlised by this Gtitton.j z t p r o w
. .

.

s e

s

s

.
p . : g ssou e v er jj aaao - en t .o.f a u jga *j, 1. l OP ae Qs .* wâ l j e à W/ vwd Oa gt : v t t. v .aeœ o C r ,

Froperties to th@ rear oâ th@ aubjeet site and adlarent aeros.

lj Làttle Rork Road lre alr*ady developed for neighborhood:c---ercial
,

and h ighw ay t -rgial typ e uae a . P lanl f@r the area

indicatm that - -rcial dev/lopment ahould be ronfined to the

south aide oâ Turkaseegee Road in order to proteet extating11 restdential devel/---nt to the nort:. Frqm a land uae ltandpoiht,
th is petktion may be eonaidered apptopriate for approval .

I

I

P e tï tïon N o . 9û-18 IPage 1

I

l2
.

Site F lan . There are on ly m inor issues rem lining on th e sàte

plan w hich accom pany thta app lication . The plan calls for th e

developœ en t of up to 30 ,74: square feet of retail and office uses

th ia sike w ith orientat ion tow ard Litt le Rock Road and 11on
Tuekaseeg ee Road . The petition er h*s add reased virtu ally all of

the departm enta l c -- -ents regardkng right -of-w ay , screen ing , ete .

bu t s ti l; n eedl to p rov àde ldd it iona l in fo r- ntion regard ing jjcomp liance w ith the Tree O rdin ance . In addition : tbe Pet ition er

should rlprify the issue of th e 30 foot buffer on the eaater ly

aide of the aite and reaolve th* apparent confltct between two of Ithe ronditional notes
.

Aam woin: that these m attera gan be

adequate ly add ressed e tb ia p et it ion m ay be con sidered app rop riate

kor approval. I
COFCI US ION

T/ s t ua y pg s.t i t ïa oonav j ss s ea PP j Or (j j Y Ys oe Zal vr :* PPN yj j 1 Y aY) t N o Y/ . Z1 O f * i * * P 1 M i 5 * Q e * j

envswject to furtzer refin- -wt zolz- pg m o zzc heaxzng . l

I

I

l

I

I

I

I

I

I

I

Tt.

I oFnclAt REzoNlxc APPLICATION
clT y o F CH A R LX T E -P

dte >I
x : m u t

*mW G 0#Wl Ownershlp Informatlon
- .

Y o > K.. Q - hxltnoiate.. -C.- Edwl.n #owea 3t ..- Soie M er- - - .

w *, AA IV- : 1 15 P inev e d C-ir e le
. - - . 'I .

c h a r ! o t t e . N
-

C
- - -2 84-.1 1 - - -

- -

-

l om pm- aqulra aanuaw l 2 . a 98a -- - - . - -- -
a --. Referew no ed s o o : 4s 0e -

a
-

t
- -

P u e
- .

811 Tu axu Nklwvw t6t-zta-az1
z tse tnter- .Locatlon Of Properœ (aae.u. -. . 'pt- l soutseastern eorner o

xooeton of Tuckaseegee Road and Làttle Rock AoadI
D escHption ()f Prnpeo szttza pocx aa. vrontaqe, aal-et's

I syelx n..- . , 3 .9,. aer.-s -. - - ,x- -ekaseeqee-.-.-s-zronjus,g.. -s.,..a -,.
.

%

o- I..,wI t/- Vacant . .I
.

'
- 2 > -

j Zoning Request
a-ta Rayaxa xm.g B- l lcD)n lw n: m- -

I ' svx- < aming ruw. Tw aeeommoda-t. development o' a netqsbors--- eonvenzene'
t. r . a z & a s e nv ts to n e

-

e b y th e o ra ft p o r thw e s t D ï s tr ic t F la n .f;* n
. - - - - -

I
B a t le v pa t r te k , J r . . - - - - S1lV*r Convenlenee cenkere1 o . c.N
w - œ Ageu
P e r ry , pa trtek . ea rm e r . M lc haux , P .A . . * x 66

. o . Bo x' 3 55 6 $
. - - - - -

' re de rtek sbu rg . V* 22 4: :

charzotte, Nc :8235 (R:31 7:6-1447I ..w- . ,-- ' - - m w -'-- - - '

(704) 372-112: .1
FroVe rt? OWl*

.

T

z y r

Xd
e ztYe**' * - -'Q115 Ptnew--

::11 O RO L *X . A**@oi*t;chartotte
, N f :

-

l (,:.3 zq:-u,z, zsr -
Y tua d - - an4

- e#'--- c. Edvtn Powe. Jr.I .

IP(1111û*(l Stlver Convenience Centers of Charlotte. Inc.
F(1l1lûN %;. 90-:8 %(àRlN% QATî darch l9s 1990

- j
x-l2 B-l(CD)1ûNlN$ (t)$$lfl(>TlQN

. 6)1$T1*1 - RiûMtsTt: - - - -

lo ca ted on th e sou th ea s t co rn er o f 11totzTll< Approxtmately 3.9 acres
Tuck a seegee Roed and L it tle Rock Roa d .

'
.

l .1 t

'

- - j
. % .

h

w # r * V * * T
'*

I .' .
*

'

l

)
. . ?*

Q t : .
%. -

. t . t&
* z .

ru r r 4 s e e q e e q ** , y '
A&4* . Jr t

* D X l w .
>

,& '

4 - : *
. k I #

5 * t 4

i - / t , ,
*

.

*4 q Jn : e
4 # rN

.

. C. ?ô
A

Y Y W * * W */
)5 * a . .J

. -

*.'/ - . e. .k
: . .

$ a 4 .n .
.t * l . . .9 ê . Q , -e .N
x4 ' 4 .

* e .
.

4 *i . '
T z#

e7 t' r-*

'

.

. z e

'

;

,

, 11ztqlaq xAp .:
. $3 1$ - stzt: j* . 41:

pRcpl Rrï pqepnst: f:A cqA,:t . jl

I

PRK-RRARTNG STArF A#AT.KSI:*I
Re xon ing Fetition 5o . 90- 19

I Petitioner: T. Cooper James

j Location: Approx4-ntely 5.4 aeres on the equth side ofTuckaseegee Road betveen Browns Avenue and Cheshire
Av enue .

jl Aequeat; Change from I-1 and ô-15(cD) to B-1(CD).
3ACK= n l=

11 ïng Zoning. The property àavolved eith thàs reqgest ia1. Kxtst
composed of two xoning cltegories; I-1 and Q-15 (cp). The Q-15(cD)

category is a strip approx4mxtely 2;Q feet deep along Tuckasemgee1 Road and was the subject of l conditionlt stte plan approved in
198Q. The I-1 properties extend from the rear of the Q-l5(cD)
p roperty all the way th rough to Interskate 85 >nd qomp ttse a karge

j indultria: concentration. 'roperties directty aeross the subjectsite are xoned R-9 and properties nearby along Tuckasaeqee Road
inc lud. both eing le fx- tty , Mu lt i-fx- lly , ahd offtte categoriea .

11 2. Existing 'mnd Use. The property tnvolved wtth thia requelt ia
deve lop ed w ith a Food Lion grocery atore . Prop erttea to the south

to-ard Interstate 85 are used for a vartety of heavy coxmercial and11 ïnexAtria; purposes. Propertïes to the east and eest along
Tqqka aeeqee Road are u sed prtnctpa lty for reaidentia l purpoaea
ànç ludàng afng le iawily a nd a ultà-fn- fly hous in g . In addition , the

jl stte is bounded by a church on one aide and a day eare center onthe other
.

jj 3. Publig Flans and Policïel.
1 . 2Q:5 Plan . The 2005 Pl@n indicltes developàng emplqymen t uses

in the area of the subjert property. 2:05 strategtea for the11 area include 4-proving Fr--Aom Drive and the eidening of
In teratate 85 .

jj 2. Worthkest Diltrict Flan tdraft). The pending NorthweetDtstrtlt Plan. approved by the PharkotteœMecktenburq Plxnninq
C - - Jalïon in Dee--u-r , 1989 reflegtl th@ existing land uae on

jj the sublect property.4 . Site Plan . Tb @ lite plln whith aoe -epAniel *Y 1s a>p licat ion ia

basfrally a depàltï/n ok th@ *a* hullt* rondàtà@n* ok the aublect

11 property. Tb* p'an *11@** a 37,5QQ AquAfe f@lt retail Jenter inthe southerly portion o n the alte aad aeloœfa t*d p arxin g àn the
northerly portion of th* ette along Tqt****e4** Roed . The

jj grevioqlly approved *ite plan atl@ee th@ 0-15(CD) DR-A t@ be U,edf@r any purposee perœltted in an Q-15 dtltrirt vith tse exeeption
of inm x-trial parkinq and es*xhtishep a future 69 foot right-of-vay

I

I

F

a

e

g

t

u
t tj on No . 9 0- 1 9 j

I

Ifrom Tuckaseegee Road to connect eventually to the Interstate 85
Rcceaa Road via a street called Gateway Boulevard . The subject

property has now been devel/ped with a Plod Lion grocery skpre and Iassoctated parking. The purpoae of the requeated remoning ia to
e lim inate the xon ing ordinance requirem ent f@r cpnstruction of a

61:/ hriek uakk akonq the westerky edge p: th* Q-15(CD1 area vhkch
adjoins R-9 xoning and to ellm4nate the proposed Gateway Boulevard jj
Kxtenaion . (Zoninq Offfcial, perxitted constructton of a portion
of the parking lot vtthin the proposed Gateway Boulevard

r

o v

ig
a

h

v

t

r

-

z

o

x

f-wa y

t

a a

s zp

lo

q

n

x

g
m

a s

rm

tha t

g

x

u y

A

m

ion

x z

o

s

f

g j

t

o

he

a

pa

u

rk

s

i

y

n

s

g

. plltaailsvopogug jj
, n o r

the dedicatton ok 20 feet ok additional right -p f-w ay along

Tuekaseegee Road and the establishment of sereening axeas around Ithe perimeter of the site.

5. school Informntion. Not applieable. I
6. zoning History (See Attached Map).

P etition No . R qquel
- t Agtion Date j

1. 72-39 R-9 and I-1 to R-9HF nonied 09/11/72
2. 76-6 R-9 to B-1 and 0-15 (Approved Approved 06/21/76

c-zs) 11
3. 79-13 R-9 and I-1 to Q-15 Approved 04/30/79
4. 71-87 0-6 to B-2 Approved 11/Q8/71
5 .

.

8
- .:-57 R-9 to Q-15(cp) Approved 01/t2/81 jj6

. UPB 81*3 R-9 to Special Uae Permit for Approved 12/03/81
Frate rnn l Org an ization

7. e:-2Q R-9 to B-1 n-nked 11/21/83 l8. 82-42 R-9 t/ B-1(cD) Approved 07/1#/87
9. 83-55 R-9 ko R-12MP(CD) hpproved 11/21/:3

1Q. 89-4: Cond. Truek Ter-4nal to I-t hpproved 26/19/89 I
7 . Neighhnrhaaa . Thil site falls within th* area defined al the

Toddvtlle Road cn-.nity. I
R<VIM

1. Plaa conaiateacy. The 2055 plaa indlrate, that p'opertiel in tbe Ilrea of this site should be used fœr employoent purposea. Th@
eetab lisu- --t o: a retait ronv en ienge e en ter at th il lo eation ie

cqn atatea t w tth p ub lte ty adop ted p lan s an d p o lir iea f@r th * area

and ta consiltent ViYN the Jreation oe the 0-15(C5) pQrtiQn of jj
th i s s it e in 198 0 .

l

I

I

P e t it ïon Vo . 90 - 19

jj page 3

I

jl 2. Techniral Consistency.
1 . P re-Heating Staf f Inp ut . There hav e been exten sive

jj aszssaxy,s,szooaososeatwzoapnipsagaesxtsqufNosrNvoateovxptvtstoironueoro, Pglnynsnztznpgg og
thïa re zon ing app ligation . Sev era l m on tha ago , the

petitioner requested the staf: adminiatratively modify the11 :-15(C9) site to remove the proposed publtc street. However:
pt aff f* lt kh at to b e beyond the authority of the P tlnning

Dirertor under zoning regulations . Subsequen tly , a rezonïn g

jj petttton was filed in January, 1989 to delete tbe proposedstreet. That petïtion ea, later eïthdraea after the
pe titton er ob ta tned a tu ktnq from the Zon tng Adm in istrator

ehich allo-ed overflov: but not mtnd-- requïred, parking ïn11 the future atreet rtght-of-way. The petition hae now been
resu h- itted to de lete the req uirea en t for construetion o f a

brick w*ll on a portion of the veaterly projeet edge and to

jl bràng the zoning into tonfoo-an/e R:Kh the land uae on thesite by deleting th@ proposed Gatevay Boulevard Kxtension.

jj 2. Depnrexental Commenta. Departmental en-eents indicate thatwltqr and sewer are avaklable nearby. cam-ents from the
Ch a rlo tte Depn e*- en t o f Tran sportatàon tndica te the need for

a left txxrn lane into the site. cpoT tndtcates the eite11 could generate 3,211 trips per day under b0th the extstàng
and the propoled xoning . Cn--enta froa both Planning and

Park s and Recreation sta ff indïcate the need for better

jj screening/buffering along the creek whàch runs along theveaterly edçe ok the stte. Al1 oâ the depaxtmental en-ments
have been addressed by the rev iled site p lan .

I zs--s
1 . Tm nd Use . Th ere a re no land use iawuea w hteh acrow pany this

11 avpttllttow. The 2045 Plal indicates that property ln thàa areash ould b e used for emp lo#mea t type purposea . The petitioner

proposea to te xohe prop ert fel froa ina '-trta t and o fftce

jj categorie. to a O.einesl category for * single site to be used forretaàl pqrpoaes
.

Th@ lite has a lready deve loped w ith a e-n l1

retai l cen ter . Therefore , from a land ule standpoint . th is

jj petitàon is eonsàdered appropriate for approval.
2 . s ite P lan . There are no site p lan illuel khi?h aocomp any thil

petktion . The plan lleply depiets the eqbjelt prqperty al it ha*

11 n@w deveàoped. The plan indieatee the exieting retail center andaspoeiated parking and e l4- lnatee a propo led r ight-@f-way for th *

extenlion ok Gateway Boulevard . O %nzdvilion planl f@r th@ I-1

jj 9r*9*r*1 tl the aouth ** th@ /Mb1*œ* lite çall for terminltion oâGateway :oulevard in tb* form ok a rul-de-lar. Therefore, no
purpose ks to be gerved by Prov id ing for Ge t-u -y Boulev ard through

I

I

petition No. 90-19 IPlge 1

l

Ithe petitioned property. Additionallyy elimination of the zoning
ordinance req uirem ent fQr construgtion of l b rick w all along the

portion of the westerly projegt edge vhich is zoned office ia also
able in this caae in that the adjointng traet to the weat is 11reason

dev e top ed w ith a çhu rth an d a p azk ia g àot asmoeiat ed v ith th *

chu reh . If a w a ll w ere to be ronstrurted w here it is req uired

under the exieting zoning, ik w@uld merely separate the Food Lion jjparking 1ot frox the chu reh park in: kot . T Ke rev ised stte ptan

ha> lddressed all departmen tal ca--ents and ts approp rtate for

approval. jj
COKCLU S IQN

Tbis p etit ion is appropriate for approval . jj

*subject to fnreher refinement folloutng public hearing. jj

I

I

I

I

I

l

l

I

I

I

I

t)& * T

I OFFICIAL REZONING APPLICATION -
CITY OF CHARLW TE p y jPtbt- Ho.l

nat. y7k-4 $ 4

I c--dcr -
O FFICE U5E O N L'

l ownership lnformatinnt>vow hy Y v -X . Coopet dimea . . . - - - - - . - -

j Nrxvws Addro Sus te l:3 Die-ndl-y Centen 6* Greeh Valle: Road - -. .
Green sbo ro . %

-

C
.

2
-

7#:8

l pav 1,..,., tkqul,- zprt-z as-. t.a. .
m x'd qefcrcrxx 6Q1'-4t5 Tax Iu rçd yum uv . e:

-

l-l:1-W

I Location Of Property radw or- ri- l soutyerly stde ok zucka-s-e-eg-ee -R-oaa-

j .betveea Broea zvenue and.. c-eshf re. Av-enve . *
D escription O f Property

l sw $w ix-e , 5.4: acrû. t . a,.l evtalja,, .:;; feet -
ssopptag cen ter : . O ' .

curvt '.xu vxl . ' . . @

l zoning Request
* 15(0) & > !. R> a zx jng :-1(6D)

Kqbllng > ng - . - . . -

l N sr-lag .-aoazag zn. to eeaforety .$t: e-xzst xu lan- a-. u,-e. '-ndI'url- N'aing TY-.
-

.

elfofaate a proposed atreet througb the propertyj - - l

j mre.d. E. Bryaat. Ftaxir . . . m. coopev Ja-a . . .sa- of Ag< Nae & a et- :l

1854 :. otrd street. sutte 2l: susk. zis, ateagl.y ceaterj
-

.

.

ss.....a a jyj.m s,s
Aw m t's A? oR azlotte . gc 282:4 6* Creeâ Vell*T O Ad

j - - - - œ e ea-s %- * o . <- 2-' A Q-* -
Tv'k.#uxw yvle .v Tw'- Nuae 'r

333-168: (:1:) *55..5,,5

j - n. % -

l s*wtwv

1 *M Pd''V*-'

I

'ellTlùRtl r. Coeper James

PE11!1û. :I. 99-:9 BtkAl%t :#1t March k9. ï91c jj
11NlN$ (t)$$lFl(Aî1QN. (kl$!lNG Q-l5(CDJ&I-: AtQQt$1!: B-ICCD)

IticiTll# ApproxtlateLy 5
.

48 ac res loca ted on the sou tberly atde ot

Tuckase egee Aoad betveen Brov ns Av enue and ch esh tre Av enue .

x & ! <r : * t k;.,e''e
h e .. 4 a / & . x ., pj #

$

t 1 +

A % w

.w . . 1 @ ,

% '
.

.e
*

-

. 1** o
v . , N x e s

.
i t,

.
6

-k. %' N * %S U P
.

'

' p

. .23 -36
.. .

> ê ' *
* A > A*

v

w j * ,,,.;- r e.- J , . --
r w c

. .
* l ,

e '# o-

ey . j .- . . . , I , . -cz- . * . - %-. , z. m Az; . .
- /# # x - e - - z aAf o y . . z. o c. z. .z, N .

- .

. . .

-

: A/j.) %
l j $ z e x x , . *. .

p :
* t. *J

z' z
N %. e 1 *w

e
f :

ê
& $ - z p

.
' rqrr. * ' t

. rr z0-15 . v%
.

- ''

tu 3 .r w / .a
h l m

- 8.a-
N

-

-
x - 4y - - --x zzs xu q

N
N

'- / .. . ar . - 1
- j'xN à

w .N -
N t e.N

* *N

.

. * ' j#
n % 1

-4
IY

* *$ -4 *

A4 /0v
Ny

- ws-wo :1
*

; : 1
)ô<I.G - < . J s- t T* . 4* .

pqcpïqTv ?qcpqssn FcR (:A:Gs . lj

I

jj pagopxpxvuo smxge axwnynzsx
Regon ing Petition N o . 90-20

I
Petitàoner : ; . C . Gràffith Comp any and Lau re l eye Assoctates

jj Location) Appr/xlmntely 46.5 acres on the westerly side ofRandolph Road at àt, intersection eith Billtngsley Road.

Requestt Chnnge from R-12 to 0-15(CD)I
BACKGROUND

l 1 . lxisting zoning. The property tnvolved wtta tllï. petttion ispresently zoned R-12 as is the vast majortty of property to the
west and south of the subject site . Dtrectly adjacent to the stte

j to the north àa a tract ok Iand xoneu R-6> and further to #ehpnorth anotber vagant parcel ts zoned Q-6. Across Randolph Road
from the subject site i.s a substanttal area zoned 0-15 and

û-15(cD) . In the Grier Height, c -'.nity to the east can be foundI zonzng for szngze fn-lzy and wztt-:amtz, uses .
2 . Existing 'm nd U se . The prox r ty involved w itlt thia reque st &s

j pre s ent l y undeve l ope d . p ro pe, j tsi eg sqenseuaraj 0.1 y ytaoy.y ths: .W1 :cY z uMade s 5 : uolheare develomd f or single f >w.
v acan t parce ls as w e ll . proper tiea to the north are la rge ly

1 Z t 1 : Vc l l l Xda c r C . da Rani '' * l Vo dz ; h Pzva 1 t 1 n l Yhz u l ee l i : l awa C i) i t qi * l :' c ppaa.r 0 C L t ai e :p
aiqn ificaa t con gentratàon oe m edi eal and gove - - ent off ices .

Additïonal land in the area of Btllingsley Road is xoned forl medzcaz offzces vhat are .o. yet cosstwevea. . stgntzteanv
feature of the le jert site ts a se stanttal amount of f looA ay and
f looam y frinqe area on the propertz . The f loodway cannot be used

j for any sort ok develotaent and the f looMy frtnge =et be filledor other structvral xethods eployed to * uaed for develo-ent.

j 3 . Puhlic Ptnn- and Polities .
1 . 2:05 * 1= . The 2Q05 P lan in dieate s extatinq reaidentia l land

usea in t:e area ok the aubject property. The 2005 atrategiesl tnelude expanston of the greenway syet- atong Briu Creek.
2 . Trans- rtat ion Im p rovo ents Progre . Tlle Transm rtatton

j Improveentl Pr-u identiftea the tnterseetion ok pnndolphRoad and Wendover Road aa a high congestion high arcident
tocatton . Inter- etion tmp rove- nts u e p lnnned for th is

j area.
3 . Central Diatrict Plan (unadopted). A p@rtion ok tbe lubleet

ette fllls viehfn tâe Ae-a clvered bl the Central Diatriot11 'lln. The drlft pàln reg --'nde residentia: land us*e f>r the
subject property . Another portion of this aite will be

I

I

P

p

e

agtjtjon &o. 90-20 jj

l

Iincàuded in th* South Meekken-xvg Plan which wiIl en--ence this
sp r ing .

I4 . site Plan. The site plan whir.b accompanàes this applicatton
propose s the deve lpN en t of thia proper t; for 'îmediral of fice and

proâes siona l of fice space '' . The p lan inx cates th at the larger

arcel (Pa= el A) ean accoa odate up to 300 , 000 aquare feet of jp
f loor area and the smaller pu cel (Plrcet B) up to 6: ,0K square
feet of f loor area . The plan proposes a stngle major access point
a

s a

t

c

th

o yj

e

a a a

t n t e

a j su e. cs ts i g n j. oyj fs Rans o dp oa z,l pu h. ,y R os * t o Maapd Ba io 1,, ,1 jt n g al eg R Qg d. ans y dayj a j
indàcates th at that driv- ay e u ld acœ -- '-odate fu ll txxrning

movementa except during the peak hours . l'he plan also indtçates a Ipotential access to an adjoining traçt to the north owned by one of
the pe tition ers wh tch is proposed to be dev eloped for mu lt i-fax ily

h ouaing . Th ough ia clu ding a subatan tial am ount of land w ithin the

regulatory floodway, the plan does not propose any dedication to jjth
e q reenway systea . In ldditipn , th e p kan ind ieates the

reaervatton of 10 feet of add ittonal rtght-ofeway along the entire

frontage of the petitàon and the dedication ok that riqht-of-way jjonly on Parcel B, khich ts the R-nller of the two tracta. The plan
indicates a 40 foot buàld ing and pl rk ing ae+hnck along Rnndolph

Road and a tong the int erna l str eet a and eatab lish ea a 4Q foo t

disturbed buffer along the portiqns ok the aite whiçh adjoin jl
exiating aing le fak ily detached houping on Headauhrpok Road . The

petitioners hav e lgreed t@ con struct a left tn rn lan e at

Billingaley Road and to provide for the appropriate signal jjmodifitations al Tequested by CD0:
. The plan eonta ins tw o

cross-seçt ions v hieh repreaent screening relationsh ips w ith

adjoining residenttal properties. Hqwever, the diatnnres on the Icroas-aectiona do hot eomply with the scale on the plan and it il
unelear al to the exact H lllding setback proposed on Pargel B . The
illu str at iv e sit e p lan propose s a sin g le o ffiee bu ild in g on Pa ree l

B and up to nine indivia 4xl offige huildingl on Pareel A . 11

5. school Infor-ation. Not applicable. I
6. zoning Ristory (e-- Attaehed Mapl.

petitton /o. Reqvest Action Date 1
1. 72-7 R-12 to 0-15 Approved 03/20/72
2. 72-36 R-9 to Q-6 Approved Q8-07/72

3. 71-6 R-6MP to 0-15 Approved 05/06/74 jj
4. 78-2 R-6MP, 2-1. 2-2. 0-15 , I-2 to Apprqved 02/27/78

R-6 , R-9MF , Q- 15 , & R- 12M F

5

,

.

.

8

,

3

:

-

. .

28

,

R

a

-

.

6

,

M P

x s

a n

s o

d

i

R
o

-

ylzjuptoj Q-1$(CD) Approved Q9/19/83 jjApproved 08/20/84
7. 86-80 R-9MF to Q-15(CD) Approved Q8/18/86

8. 86-119 R-6MF and 0-15(C5) to Q-t5(CD) Agproved Q2/23/87 I

I

Petition No. 90-2Q11 Page 3

I

11 & û-l5(cD1 stte Plan Amendment
9. 87-87 R-6MF to G-15(rD) Approved ô1/18/g8

10. 89-26 R-6MP and I-2 to R-9 Approved Q4/17/69jj 1l. 89-43 Cond. Recreatàonal to R-l2 Approved 06/19/89
12. 89-79 R-6MP to Q-15(CD) Approved 11/20/89

7. Neighborhood. This petition falls within the area defined as the11 Wendover neighhnrhood.

RWIMl
1 . P lan Consistency . This petition proposes the eonversion of

resàden tïa lly zoned pro per ty to acrn-- odate up to 36: ,00Q sq ua re

jj feet of medicll and professional offices. Plans for the area callfor thte property to be used for restdenttqt purpoeea and propoae
th at a sub stan tia l portion of th e B riar Creex f loodw ay be added to

the countyfs ereenway systea. Flans do recognïxe the area along11 50th ptdes ok Billinqsley Road east of the skte al a concentratton
of offtce/employment uses . Inae- lrh as thta is a nonrestdentiat

petition tn an area designated for residential use and does notjj acknoeledge the need for laad to be added to the greeneay system,
it is g lear ly in conp tsten t w 1:h pu b ltc ly adopted p lans and

p o lic ie s fo r th e a rel .

11 2. Technieal Conatstency.

1. Pre-Hearing Staff Input. The staff met with agents for the '11 property lwner mxny montha ago and favorabty dtscqseed a
residentta l propo sal for the site . More reg ently , hewever ,

the p etit ioner ha s p roposed a nonresidential fu tu re for th*

jj ptoperty and the ltafâ has dtlgouraged that concept.Subsequent to the filing oe the application, the staff has
c --- xn icated a n&- u r of ton eern s to th e pet it ioner xeg hrd ing

the site plan. The petitioner haa prepared a traffig impaetl aaazyszs vszch ..s zurnzshed to t:e cztg'a xpartmeat ok
Ttansm r tation G ch purm rts to repreaent the impatt this

ptojelt <ll have on the thoroughfare sylte.I
2 . Departm en tal Cv - nta . The petitioner has ream nded to a

nv- u r of de * 1 c nts reg a rd ing th is pet ition but

j others have beea left un-addressed.
The peu ttoner lïa. o- na- the p lan to 4e &1 w ith M re

speciftetty regarding buffera, screemtng, and s=e of theI aetatzs regardzng rzgsts-oz-way ana ceneerztnes azong pubztc
st r ee t l .

l Rere are , h-ver . a m-ur lf lreu eich the Otttionerhas not qdd ressed . W enthough including a m zbstantta l amoun t

of regu latory f loe platn : the N titi@ner propoael no

I

I

F

p

e

ggtj tton No . 9Q'- 2 Q j

I

lcontribution toward the county greenway systea
. Thts

property ts tdeally sttuated for just such a purpose and ts

dlrertly across from the Mtnt Museum Fark on the other side jjof Briar creex. The plan doea not lndzcate the requzred tree
p rotect ion zoned a lonq the fron tage ok p nndo lph R oad w h ieh

mu st be ob served kn com p lian ce - 1:h the tree ord knance . on ly

the em x ller of the tw o prop erty ow ners has agreed to dediea te jlth
e m in d- .- 1Q feet of addttion at right-of-w ay alon g Aan dolph

Road . It is som ev hat unu su a l that for a requ est o f this

W Y

de
v x

d illlteon' toâffextozieâriorRtegrsti-loyh-otyVfo*rxéYzxihvapMzaYinYioon itwfeicant lj
revised p lan . In addition , the sing le aeceas potnt to P arce l

g conttnues to be tndàeated on the plan as a full ttumtng lmovement faeility even after the Department of Transportation
h as spec if àca lly ind irl ted that that d rivew ay can on ly be

right-in and right-out. I
The Departm en t o f T rnn -p orta tion haa eva lu ated th is p roposa l

in te r- - o f it s im p aet on a loca l th orough far e system . In an

initial correspondenee to the Planning staff on February 12, jjCDOT indicated that the projeet could qenerate approxfmntely
8 ,283 to 12 .301 add ttion al trips per day and n otea that that

vould have a aiqnificant impn- e qa the su rrounding

thorough fare syatem . In a rev ised m emorana - dated Feb r ua ry 11
26 , the Depnrtx ent o f Trnnnpor tation haa lowered the trip

gen eration characteristtc s of the stte to approx l- nte ly 5 ,177

trips based on th@ petitionmrfs traffic analyaia. That jjtraffie analysis
, according to the m emo , w as b ased on the

assu mp tion that 300 ,00: aq uare of th e tota l 3 60 :000 sq uar e

feet would be general office rather than medical office. On jjaverage, medical pffice generates aubstanttally more traffic
per un it o f f loor area th an gen era l offi/e . In addition : it

appeara +.hnt th e petltàoner uaed t rip generation fartor tn

the traffic stu dy derived frem large offic. hexlldin gs . The 11
ITE study eited by the petitton er 'l traf fic con su ltant notes

t h l t e - x l l e r o f f i g e b u i ld i n g s w t l l g e n e r a t e s u b s t a n t i a l ly

more traffic thnn largqr offiee buildings per unit lf ftoor jjarea
. If one recalls thnt the petitioner 'a 30: ,000 square

feet (Parcel A) il divided roughly betveen nine O 4dldingl ,

then eagh HGlding u-Ald hav. approx4w-tely 33,00: aquare Ifeet o: ftoor area. Accordlng to oe s-- zn annual used by
tae pettttoner 's traffzc engtneer . thzs x uld transzate to

tx tp generau oa e.hxvar terisu c s oâ rougu ly doub led ehxt uae

tn the stue for zarg. ger- ral offtoe usea . zf one p xe her l
aaae ee ehnt th* ent irq sit. cou td b e deve tope d f or med ital

o:ftee use , t:en the trip generatton ftgu re .- ,! d increase b y

'loall l Yt e 92 Va t l Cc * io'l - appor Zo 'x < C x. u? .1 vr 1 l G, a *: z il r: p*a r k p rqemagr aats i on lc
ortg tnally est d- ted by c = rao er ehz.n the s . 176 trtp a N r

day aa tndtcated by tae muuoner' s traffàe xnolyais . zven I

I

j ppeagtui tis<m N* . 90 -- 2 B

I

I wzvs vhe mucs zower nv.w'lwr ok s , 177 vrzps per dav, c!m
esttm atea a 14 .3% tncrease tn p .m . peak ho= trafftc and a

5 .9% increase in a.p. peak ho= traf f ic. This contradictal the petittoner ' s traf f ic iapact assertion that the a.m.
traf f tc tm pact of thts stte w ou ld be greater than the p .m .

traf f ic opact. In conclusion, CIm indicates that thisj zoning should not be approved due to tlw opact o: the
prop osal on the loca l thoroughfu e syste , even lonsidering

p ropo sed im prov e en t.s .

l For cxpartson puzwses, txv4ng th. petzvtoner, s zow nx.-'wr-
the site cou ld theoret ica lly acc -- odate bew een 500 and 700

t-ll.inq untts of mql.tt-fnm4 ly housing at gross denstties ofl beween lô and 15 dwelling units per acre or a xemnller nx.w.-r
of sïng le f ae ly housing un tts at den sittea of tw o to eight

untta per acre. It is wort.h nottng also that vhile theI Pe
h 2 ta j : ne: I s uc : ds t'J n e a ol <'-N s g r u! : n : rr aa) : : fa f j: ex, ts rs) ps , g eon : r as tjs t : n p z ayjc

propo ses no lie tation wit.h regard to hw much of the of f ice

spaee could be used for medtcal purwses. It coqtd be none,1 or azz .

zsmraj
1. Tm nd Use . Thia pekition raises a siqnifigapt land uae issue . It

p roposes the conv er sion of residen tia lly goned land to accn-m odate

jj up to 360:000 lquare feet of medigal and professional offires. Itxnçludes a substantial amount of floodplain area along Briar Creek
an d ye t propoaes no con tr ibu tiln of anF port ion of thia land

toward the Countyls greenway system. Prevtoualy adoptqd plans for11 this area havm indigated a residential future for this property.
Dra ft p lnn o wh ich are under deve lopment a lso p ropose that th ts

property be uaed for residential purpoaes. Publi? plans have lonqjj recognized the gillingsley Road area east of Randotph Road as a
location for m ed iga l and gove rn- en t o ffiee s . In deed , ov er the

years , the City Council haa approved a su bstan tial n.- hor of

jj rxesxmosniznogasssgfouraosffsiucseo>o assegsorsuinathsiylssd--. maedivxdll Rajedva*gallttlazltlf
stt ll r-- xined xoned office nearby . In addition , thil petition

haa the potential to have a substnntial impaet on the koeal11 thoroughfare eystem. 27*n the belt pollible nl--ra developed by
the petit ioner 'a consu ltant indàcate a au batan tial dr nngt Qn a

system where Most ok the major interse<tionl are already at thejj failure p/int. especially
x s

d u r

zosa

ing

z ss

th

a

e

y
p e

ysu

ak

,m s x

hou r

u ss; sjasf sthgeuprubssljg ilwilling to ab*orb the a8d
area can ltill be l- pl- --nted by uaing the proper ty f@r

residential purposes. Sitel of thil sQrt afford exçellent infill11 Qpportunities and vould allow f@r Toncentrations of houaing with
ac c e s s to t raa l i t s er v ice a a w e l l a s e - o lo ym en t r en t er l n ea rb y .

In additioa. ltthough oaly ldloining a e-Alk R'-h-r of exiltingI

I

F

p

e

a g
t j t j o n N o . 9 0 -. 2 () j

I

I
single family homes , this project would have a significant impact
on those home s tn term a of re lation ships along the property

boundary. From the land use standpoiwt, thi* petition is not Iapproprtate :or approval.
2 . slte P lan . Thts petitàon raises a nn---r ok site pzan tssues .

Access and buildtng setbacxs on parcel B , rtvht-of-vay dedicatton 11
a zong p nnao lph Road , dedkcat kon to the greesw ay sy stew , an â n o

lim ttation on th e usage oq the site w 1:h regard to medicaz offiee s

Z

r

D

e

e

p r

Y

e

z

s

z

e n

o

t a

f

t

f

i

Y

o

o

n s

âve

t

d

sa

i

t

* *

o

o e

o

f

t

-

r a

z

é

f

yt

o

c

D e

o

A

p

o

a

c

c

e

t

p

w

âY

u

G

zd

e

-

x f

z

i

o

zi

t

O

t

R

e

e

d

r

y

'Z

o en one 11
w ou zd expeet the petivkoner to agree to a eondttion on the p lan

dtsazlowtng medtcal ozftcea. However, if t:e plan ro-xàns in &ta Ipresent form, then the transportation impagta could be as much as
2-1/2 times greater thnn represented by the petittoner's traffic
anaày aia . In eàthep eale , the impaet of this sàte development on

adjpining propertiep and on khe thoroughfare syatem ts j
su bstantil l . Kven if these site p lan telu es could b e adequate ly

addreased , th e change in the propo aed land u ae is the pa ram oun t

c o n r e r n . jj
CONCLUS ION

i Qn ia not appropriat e for app rov al . It i s kncon sistent 11This petàt
vith plans for the area and w ill have @ siqnificaa t tmpact oa the local

thoroughfare syatem. I

*nxhject to further refin---nt foll@wing public hearing. I

I

I

I

l

I

I

I

fd;:.2

opmcm t aezoxzxo Appuœ oxI c> op rwxpr=
fv- g oM te >. - . -

l x. Fee 6 # :

- WI
Om - ea ea o le o= aee

I - - ,.c.- Grs fff th co. . Nf venq aandelt
.tx xu pm. pe-rt-y - - -

-

ow e 's Addr- 1:14 Rm lnqwlck iv.. Char. . :C- 2V :7 5656 .P.T
.!..k!d . char. . RC 28209I

12/30/88j X-- AC- - .
Tax Fo a Nupuxx 1R4- 14 1- 1n 1%K. 14l-Q :- -- - - - - -

- - - -

. . .

11 I:>c.t!<.n 41: 11rthp**:1r kxâpe.s or desaqKkxg th. we q'.ely qfd. .ê Randolph Rd- at vh.
R<llfnpqloy Q8. fntœrl/etlon - -- - - - - -

j

jj Sh. 4h. R.-A* ::.% aeewq - - - - - s- Faxuq:l dty 134G' + Randolph Rd.

j -

& % A qq-l
zxuung zonkx p.1: payxsud zon:g l.1q(cn)

l

11 Nanw C# A4enâ y,y a
russsjtk #v.., csar. Nc zgzqy

:n1 t Me n--.11 t+-, m.4we 1n1@ rhxe- c- Mr :R>nA - 309 S. taurel â#e.. çh.e.- -*6 28207l A> % Addr- A* ** '''' ' '*%
2 3ê-:1s7 - - - 332-7!:3 372-:38:

j T- - T- -

I
petstsenees: Eat. 4r$##lth t4. an4 S1

t&ur.l Eye Assetsates *I .
, 0 . .R - 4 -

l

11 #îlsllo:t: E. C. Grtffith Company and Lauret Eye xssoctates
ptylTlùN .e.

-

90-
.

20
. - BtAAING :A1î ymrc: l9. 1990l

$$1f 11 T1* . f)1$1l< R-t2 R6Q:($Tt: 0-15(CD)21 194 (u
- -

- -

l t U T l > Appr
-

oxtm at e ly
-

/# 6
-

.
.

5 ac r
.

e s t o
-

c a
-

t
-

e d o n
.

t: he .
-

e s t
.

e r
-

ty
.

s
-

t
.

d e
.

o r
.

Ranuokpb Road at the Billingsley Road tntersecttoa.I

I

I

1

I

NI
.+

I .

$:' ATTAC:': Xâ'l -

I

I

I

I

I

l * * 101w <
. l k SMtE 1 - . - -ICNTAG

11 pqcpïRtt ?An?c$(, sc: cq/:Gt '

I

w -/ 1 * . iaa ' .se. : w? l t
. t ,z , 1 . -- e# e

g . %.J
. . #' œ' t . ..ê e ' w'

* - ? R ' * * # '*
., . j l * .

. y +
. . ê'A 4 rl ee'

a 'k G / e' * V ''. *.w * . . è . .e.
w z j ;... ..l . a / # '' '

.. ! 9. w @
e # l * * # . * N

. t / / .x..
p < za p ao'

& ' 4 * ! r '-'-. @

'

*

l * ,'
., x l . x e

'x .
x

w

'

e ê J w #

'

l *. 'e e @' *

'

- **

'

*

'

w *

'

*
.y

'

.

. '* j N j*@ #

'

. . j j . >

'

.* l X t .)'
., : .t' * l x. .k*

a .. N . *'*
. A l -. e .

w . v *' p t ..
. .

. . e * *
l l *

y *

@ * /
e' '< I t

.. e

* e l
* ...

. . t t x
I

(t) c e z e p. t 1t
... . j ... k 4. .:

'N
l #1

A q l % # ## l
e 1 1 .*2 orq Ar'')

I
., . . ;. g

'

N
x. e . t. . 4 1

e . .4 .

'

p1 ''4 22:f *
d .s* ?

'

l*
. ;4 . '> #

'

l : .
* ê

'

ê â ? 1 *
9 . :4 j

. 1 z
. # . ê Ar. l

.
o t#

'

1 p z ê g.<
e *1

. # -7e. z

! 4 1 .+ ep JY 1 ? : ê' . *
, z' # < j% N' - '.

...- , z , . ** -'
% # pey.p *%

k .
% w # .

* z t
.>. z z. .

. !& @ % +
.

w e

'

t* . *

'

#

'

-#x *
, e .s . j I, #: j/')
ee lA ..

* > #/'

.+ .' t
. . ; #

'

* ? q t: t z
.w 4 . ; /.

,''- .' ,.,,.' (
. #

'

*

. .'

z /

'

1 * * *
e <

* l e' **'- w. * *% .. e
-.e z *
x . / *.%

. , / 1, t1 - u yea#/@##@##%
$ ' . % 4 êtI

. . , - y j . ww/$
-

w . e R
x x . . 1 x N

cp x ,# N

*

x- e / x **N N

* J * . - k. . N N .î
. . N X 1'

., b ''j.ê %
. k.* x - aeê

. x . . ., > z hp
x wê z. . % . #

.g . . . < ' .y#
x t aqj *@ ê . : . *

- 4 s : z-
, l N * -H.

x ê * . *
.' 4N ê N

p .:* ' : * # e
@ >. .. 1 e

$. . j .# x m
. -' - ' o . .l X . . y.' e 5 . .k..#' e. %

.2 / N J * e - - -e
.-

* '.. ; * ' *w
.

v W . v. . z
* Nx C 1 4- Aw

. * ' '
.

'h.

xx g .V * X '- * *. .a * x A
..- y w * ''h N w

.e'' G: . t '*
x .A. x .

. .z .
e - . w > j--

..r . , w - > > v * y l-.;. . %Z '**'- % # ze * **:
v . * w

.

-

* r w

'

: . , 4

+ 4 (. * N 9 1.
s y,

e q
. h . .

N

I

PRS-PZhRTNG STAFF AWAKXSIS*I
Re zonin? Petition No . 9:-2 1

I Petittoner: Pineville Realty Associates, Ine.

Loratlon; Approxiaately 10.2 acrea logated on tàe eaat aide of11 Cheshire Road at Nivens Road and extending to Malllrd
C reek R oad .

11 Requeat: Change from R-9MF ko 0-6(CD) and B-1(CD).

BACKGROUND11
1 . Xx isting Zon ing . The proper ty inv olved with thta reque st is

present ly xon ed R -9M F as are p rop ert ies gmn era lty to the north and

eaat. The south of the site are properties xoned for a variety of11 nonrelidentàal eategories including 0-6, :-9, B-1y and B-2(CD).
same distance to the no rth , the xoning p attern çhan qes to that ok

single family R-9.I
2 . zx isting Tm nd use . T: e property tnvo zved w ith th ts request ts

m ostlz undevelop ed . There ts a emnzl c -- - -retat u se located along

11 uGafedWfzorzHadncexkghxorfsrloxodGvsfsoMppdogoecx*dtolr*c-oot etrzdectaxl@sothveerllotb is
chu reh ea in the <-- edt ate area ok the tn tersectton of h iven s R oad

and cheshire aoad .n4 a funeral hom- to the south of the site11 aoross Mallard creek Road. ethervtse, properties in the area are
uaed éo r sing te fw- ity detached hou stng , lre v aeant , or are part of

ta e zm f aite con nected w1:a the university Resea roh park .

I 3
. Pub lir P lans an d Po licies .

1. 2005 91an. The 2û05 Plan indicates eaipting and developing11 reaidential land uaes ia the area of the subjeçt property. The
2005 st rat egies in clud e imp rovo- -nt, to Cheahire Road ,

extension of Niveaa Road fram cheshire Road to Mallard Creek11 Road and pointl east, and improving Mallard Creek Road.
2 . Tran epor tation Ipprov ementa Program . The Tran spoR+A tion

jj pzmpaxjovagemaeps,tsa pvruxazryumcaauzNzsuofozrptogvesuexdexfongoofgexslapluaada Csreyveals
Road . Th@ p lan also Jalla for the Grhham Stree t Extenaion to

W. T. Mnrris Boulevard apd poaaible connectton to N.C. 49 to11 the east.

3. Derita *-*11 Area Plan (adopted 1985). Th@ Derita *--11 Area11 Plan ealll f@r property in thil area tQ be uaed f@r residential
and paxk pqrpo ses . The p lan indiçat ee *h nt p rpper tiel to the

sou th of N iv ens Road Kxten sion shou ld b e used for a

jj neïghhnrhnnz H'-faesl.

I

I

Petition No. 90-21 IFage 2

I

I4 . Northeast District Plan (unadopted) . The Northeast District
F lan con f io s the rec --- ondat ion s f rom the De rita - x 1 l hrea

P lan . It reco= ends mu lti-f am ily land u ses in the area of the

subject property. The neighMrhood r--orcial centers are to jb
e loc ated along Cheeh ire Road a, it exten ds and becx ea Sugar

Creek Aoad Qn propertie s e igh already have com ercial zontlw

c

o

l

a

a

a

s s i

a

f

s

i c

ss

a

w

t i o

so

n

m

s .

a a

T hT h e

jj

p

. s

l

pq g e yje oognu v j ; e: as a uth: ey a ez x tu ens a sg i os no ossf . N j vo uq ss jR
an d reaiden tta l ua es to the north .

h & s ap p li c a t i on l4. Site Plan. The aike plan eich accompanies t
p ropo ses the dev elo- t of this parcel for reta il and of f ice

u ses . The p tan ind ieates that the corner of Ch eehire Road and

Nivens Road Rxtension on the north aide of Nivena Road >tension jxuld be used f or a aingle off ice uee
. A lk o f the p rop er ty on th e

sou th side o f N iv en a Road K xten sion e u ld - u sed f or a retaà l

eenter of up to 70.000 square feet of f loor area. Thie retatk Ieenter would have tts orientatàon and acceas from Nivens Road
Kxten ston bu t w ou ld be flxrnigh ed w 1t5 a secondar y acce ss from

Ma l lard C reek Road . The p etttton er proposea tQ ded tcate the

right -of-w ay neceasa ry to aero- - -=nte Nivena Ro ad Xxten aion but 11
doe s no t p roposed b ui ld 4ng the roa d itae lf . The pet it ion er w ou ld

reserve the riqht to p lace tempora ry driv eway s w ithin the fu tu re

Nivens Road riqht-of-way in order to serve tvo usel w:Yh frontage jjalong Cheahtre Road but that temporary accesg would be removed when
the rqad w as completed . The p etitioner ea*xh lishee a 2: foot

building and parking setback along the future Nivens Road as well Iqs along Mallard Creek Road to the rear ok the cqnter.

5. School Infor-ntion. Not applicable. I
6. ionàng Hàstory (Se@ Attached Map).

Petition N>. Request Action Date jj
1. 68-69 R-9 to ;-6 and B-2 Approved 10/28/68

a. 74-25(/) R-6 to R-t5MF Denied 07/29/74 Ia. 84-2:(e) .-9.: and R-ta to Rz-a Approved ;9/t6/es
4. es-zttc) .-9.: to :-t Approveu ôs/2Q/a5
s . a6-az(c) s-2e R-:x: to B-2 (cD). o-6e Approved 12z:z/e6

and R -9x p 11
6. 89-6: gsexhzts: zonzng on nnnexed Approved ;:zz8/89

property. I
7 . Re iqhborhaad . T hls propert, fa ll. w ithin the area de fined as the

D er ita neighh- rh --= .

I

I

I

Petitton No. 90-21jj page 3

I

I Rwzsxs
1 . P lan Consiatency . This petition proposes the rezoning of

jj pprvooppuejttteass taovualyeouommatoadaa tteo osjttcseouans,dubu, sainsevsopos ugsaeasiuattgusl ofasttheosye
N tvens Road . The Derita *-*11 hrea P tan p rev iou sly indtcated that

Ntvens Road should be the boundary line between residential and11 nonresidential uses but that plan showed the Ntvens Road
rea lignm en t in a d ifferen t location . Bstab lish tng the road in the

location shown pn the petittoner 's site plan has the effect of

jj expandihq the amount of tand avaitabte fox c---oreiak vees knronflàct wtth the intent of the ortginal Derita plan. The staff
be làev es tha t th is pe tftïon should adhere to the orïg ip e l ïn ten t ok

the Derita Imnll Area Plan and that this property should be used11 for residential pqrposes. Therefore, thi, petttion is not
consietent w ith pu b tic ly adop ted p lans and p oticies for the area .

jj 2. Terhnical Consilteney.
1 . Fre-Heartng Staff Input . The staff met with agentl for the

jj ptseattstmiounmesrapyrotoroatosuNaeygfuimlinmgasoaafouuoeauapapmlixcaatuioznoRud dàscuased
re a ltg nm e n t o f N iv en s R o l d an d ab ou t th e p r op o sa l t o e sta b li ah

c'--ercial development in an area that had originllly been11 conaidered fQr tesidential development. Subsequ
. .

e

o antglytothsse.staff has c -- mieated a nx-ur of detailed c

petitioner regatding the site plaa. In addition, thejj petitioner is still in neqotiation with City Vngineering and
DOT reqardinq the exact llignment and td- 4ng of the Nivens Road

Ex te n s ion .

11 2. Departaental C----nts. There a2e a n'-h-r of detaàled
c -- en ts rega rding cond itiona l notes and ih form atioh on the

plan whigh hlve all been addressed by the petitioner. Hewever,11 there are aubstantial islues r--ntning regarding alcess to the
eite . The petition er does not pr op ose t o bu ild N iv ens R oad .
T h e p e t i t iop e r 'a ex p eg t a t ion i s th a t th e c en te r w ou ld n o t b e

jj developed until the road waa in place. H@wever, the City'sDepartwent lf Trangportation indtcated that the petittoner
sh ould eith@r prov ide a traffie l-p xct study exp laàning how

th* center woukd function in its prepent configuration eithout11 Nivenl Road @r to œ -1t to conetruct Wivens Road. In
addition , the petitioner was aaXed to prov ide additiona l

tl&maing lanes along Cheshire kaAd at th* ihtereection of Hivens11 Road aa well al additional right-of-way. The petitloner hal
c ---itted t4 th* additional rigbt-of-w ay but has n>t prlposed

to provide th@ additiona l left tn An lanel . The acress isaue is

jj a signtfigant matter *h1ch M'-t be resolved pri@r to an# actionon thia request.

l

I

Fe tition &o . 90-2 1

P a q e 4 11

I

IISSUES
l . Land Use . This petition raises a significant laa d use tssue . The

Derkta KM ll Area P lan and the draft Northeast Distriet Plan j
indicate that nonresidentàal zon ing shou ld l>e conf tn ed to the area

aouth of Rivena Road Exten eion in areas p reviou sty zoned f or

c

o

o a

a a

e

xr c txa l . au a ces. . s jy'g re g e xa oi as at i noga psal ay zs g ha g x ath. xe g at u* n as t o an oz j u Na) L oe nu s jR
dif f eren t than the petitioner show s on the proposed p lan . Vx isting

plana ea ll for the area north of N ivens N ad ko b e u sed for

iden kial puzm ae a and notes that multi-faH ly h o> in g is lrea
app ropriate . Eventhough the N iven l Road alignment has shif ted to

the north , th e ataf f believea that V e oriqin al tntent of th e plan

should be enforced. This site could atill acca-odate a jres idential develoN ent ok m ulti-f R ily housing tn cx p lianre w ith

the prev iou s ly ldopted p lan s ev enthou qh the road aligc ent h aa

changed. The staff believes that enough vacant and underdeveloped Icommereially xoned areaa exiak in the d--ediate vicinity to provide
for all of the e -- vn ity aervige needs of this az ea and that
additiona l rn-- erc ia l xon ing at th ia loca tion is unw arr an ted .

Therefo re . f- -- a land uae a+m ndpoàn t : thàa petàtlon à, n >t jj
appropriate for approv ll .

z . s

to

it

a

e

a
jjsans.. ThThae asitNeyspzuluuuvrpaivsoaeaguassuiro aiafxiecuatugivazsugsetWooVyoorvœurodv jj

N iven s Rpld Zxt*nsion but does not propope to b uild the road . Vet ,

Nivens Road Rv+-n-tow provtdea the princtpal acceas to the propoled Ishopping center. Aither the petitioner Ox-t subœit a traffic
im pact an a lyaia in d irating how the aite gan be served w ithou t

N iv en s Ro ad o r en- - :t to lon etruct N iven l Road . Un ti l th ia m a tter

is resplved , this petition cnnnot be conpidered appropriate for lj
approv a l .

CON CL U
- SION jj

T hi s p et it i on i p n ot ap propriate fpr ap prov a l . It raise e ltgn ifiean t

site plan and land uae issues. I

nxhjeet to fur-her refinetent follaulng public hearing. I

I

I

I

I

#/I O
FFICIA L R EZO N IN G A P P LICAT IO N

CITY OF CHARLOTTE p .:yl P***' X@' -
(gztt 131d

I n- .

OFFICE 0SE QNL'l ownexship Information
I,rox rty w rw, v$1

-

lzaa clenn Delltnxer
- - - - - -

1 owoer', Addxv 4l8 Bf llcreee Avenue- -- - -

csarlotte. xc aazn:j - -
a rc: 9 . 1971Batv Pfox

rty Avqusaal - - -

j mx-d Rvsertrh,c 3275-4$9 - - . nx paxd Numxv 041-012-0:
Location O f P roperty taadr- or- npuxl Eau of sviar .creek xoad ana vest ok

11 Mallard Creek Road. nortb of t%eit- i--ntereectton-

s aod s
-

o
- -

u th
-
o f Ro

- ckvell churc: Aoad

Descxiotinn Of Prooerwj * * v 2 7 a : --
m

s u g

z

a

,

r

a r

c

a r eg&w 41 R
.

-A<=) 18 .2 acrel - str- F- lagv (:
.
,781 - -

-

neant * * *j Current 1y3..d 0x

I zoning Request
eslstlng zom ng R- 9-

. -

Iu-qtxsttg y.zw..ng *6(6%-) & :-1. (CI
puqxue of zoojag changr To

-

perœft the development of retafl and offfce apaee to
.

m ake

jj re-asonable use of prpperty draltfcally affected by t:e proposed thoroughfare ex*
ten afoa o f Nevinl Aoad

11 Fred E
. .

. Br
-

yan t . 'tanneT
. .

' tnevtlle Aeatty Aasocfates.

X * nk Qf A d m t N ale Y ' P d l ' e' N

j .1.8 54 : . rï f rd Stteet @ Suf te 216 .n . p.. -.. 51.8 ; .
Agtnt': Ae r- ' A'M e- e * l*> M

j carlottep N6 282% 1.>*.- olfl. K 2971:
Tvk#>a ' NumKv Tv** - Null-

333-160 (8e3 3 3931 - -

I s - .

555 15*V2** SWvlbidsWu s i?svbW if 675

I

I
,t31!1ùq(1 Ptnevttte Reatty Assoctates. Inc.

?(T1TlûN :;.
-

90-21 *(Al1Nt ;AT! M* r
- -

ch
.

19 .
-

1
-

9
.

90
- . . jj

21NIN1 (Lz$slfIç>'lQ#. f:l$Tl<G R-9MF :(ûq($!(: 9-6(CD) & 3-1(CD)
-

jtitzpl,. zpp rox tm a tez, lc .2 acres zoca ted on the east s tae of ch eshzre

p
*

ep . ** I

1 lt
$

A h'

x . 1 j
*

''

q %
. , '

. j' *
-*7

N V - -
% - v *

.

*

) lA

- ++q z s
. 0 j

- s ct j
î -'q -

s.
. 1

- e

. 4* % j. > 4 ra
k

I%
a p t s e

& ,

' 1

, .
. .% > j

. 1 * ;s.zO -6
N -

- . .. I
0

*

-

1 j* l
IQRIRG - * . .6 Y - $œ ! 1* . Iœ . -

. I?R:pERxx pReest: seR c> x

I

FR:-HQAPTNG STAFF AMh<.YSIs*I
Rexonàng Petition Ko . 9Q-22

I Fetitionerl Cresçent Resources, Inc.

jj Location: Approx4-xtely 24.38 aeres loelted on the southvesterlgaide of Hutehinaon-McDonald Road.
Request z Change frpm R-9 to 1-1(CD)

I BACKGROUND

jj 1. Bxiltiag zontng. The property tnvptved in this request tspresently zoned R-9 as ts mueh of the aurrounding proporty. Two
exçeptions to thia a re the lœrge tract op the north aàde o e

Hutchinson-hcDonald Road that waa rezpned to 1-1(C5) tn 1989 by the

11 same petitioner and a larqe traet to the south. fronting along 1-77that waa allo rexoned to 1-1(C9) in 1969. Other zoning dkstriote
tn the 4-- diate arel include strip B-2, B-2(CD). and B-1 along

jj statesville Road, a single R-9MF(CD) tract on Cindy Tmne and asingle 0-6 tract on ailey Avenup.

jj 2. Extsting Tmnd Use. TEe property involved tn thil request is zoagpreaently undeveloped except for a single faatly dwellàng. A
statesv i lle Road can b e found a a ixtu re o f com mercil l and

residential uses ranging from ltngle fn-dly detached to a vrecker

11 service. Construction of the office/buainess/industrial parksapproved for the lond itton al industrial distrietl h*a not cn- -en red

to date . An existing chu rch site ta also toea ted along

jj Hutchinaon-NdDpnald Road.
3 . Pub lic F lans and Policies .

11 1. 2005 Plan. The 2005 Flan indtcates develpping employment typeland usel in the area of the subjegk property . 2005 strategiea
inc lvde th* improv ementa to statesv tlle Dand and to Interatate

11 1-77.
2. Derita *-*11 Area Plan (1985). The perita O-All Arel Plan

jj recognixes +hnt employment type usel would be located in thegenera l area of the in terlegtion ok 1*85 to 1-77 and along

statq svtl lp pa nd , h - --ver . it ra lls kox residen tial in thi@

jj i--ediat. area.3. Northealt Diatrirt Plln (..--dop**d). Th* draft Northeast
Dtstrict Plan galll f@r thil pr/perty to be used for emp loYment

11 D:vsel and recQgnixel eh-ngin? Tlhditi@nl l@qth Qf Cindy Tmne.
4 . S tke Plan . The site p lan w hich a/fnMp An :el this app lication

jj proposes the developœent pf * mixed u,e G'-inele and inel-trialpark ae an extension of the conditi/nal offiee/buatness/tna x-trial
park lgprovll on the north làde of H utrhinlon-MlD onald R/ad . Three

I

I

P e t tt ïon N o . 90 - 22

P ag e 2 jj

I

bui lding area s are p roposed f or a total of 33 6 , (1:0 square f eet of jf t
oo r area . hcce ss to th e site w ou ld b e f&'a ish ed v ia pub lic and

priv ate street conn ection s to Hutgh inson -Mc n ald Road . A 60 #

p

so

ub

wj g g t go l,: t -oo .: - w: (a t s ss izsxuj,o uz r t. oa bes u r jeos : g e d: s a j : : l e Yha l o * -0 Q ' t Wn * * t 1s
conf ormance with the Charlotte Zoning Ordinance as W ll any

proposed simzage. Flanting is allo propoaed to cxply Vltph the ICharlotte Tree Ordinance.

5. School Inf@rmntion. Hot applieable. I
6. Zoning Hiatory (See Aktached Map).

Pet. No. Request Action Date jj
1. 72-7 R-12 to 0-15 Approved 03/20/72

2. 72-38 R-9 to 0-6 Approved :8/07/72 I3. 74-6 R-6*P to 0-15 Approved 05/Q6/74
4 . 7:-2 R-6MF . B-1, 8-2 , Q- 15 . Rpproved Q2/27/78

& I-2 to R -6 , R - 9X F ,

ô-15. & R-l2MF jj5
. 83-28 R-6KF & R-l2 to 0-15(C5) Approved 09/19/83

6. 84-23 0-15105) E.P.A. Approved Q5/21/84

7. 86-80 R-6MP to 0-15(CD) Approved 08/1:/:6 jj8. 84-49 R-6MP to 0-15(CD) Approved 08/20/84
9. 86-119 Q-15(CD) & R-6MF to hpproved 02/23/87

0-l5 (cD)

lQ. 87-87 R-6MF to 0-15(C5) Approved :1/19/88 11
1l. 89-43 Cond. Rea. to R-12 Approved 06/19/89

12. :9-79 R-6MF to 0-15(C5) Approved 1l/2Q/B9 I
7 . Ne ig hhnrhood . Th ia proper ty falls w 1t: in the a rea defined as

the D e rita ne ighho rh --=

IRWIM
1 . Plan Conliltency . Thàs project propoles d- - lopm ent of a mixed

uae u 'œinesl and ine z-trial park . The 2005 Flan and the pending lj
Northeaat Diatriet Plan allow for the development of property tn
th tl a rea for emp toym mn t ty pe ua el a. w e ll as m u lti -fxm lly

residential ules. Although th@ Derita *-*11 Area Plan (1985) jjcalla for this area to be used exclusively for multt-fn-lly
hou ping . the draft Northeast Diltrtgt Flan shifted the

mqttiefn-:ly qs* tq the north ltde of Cindy Tmne and regognixee 1th@ ehangàng conditàona aluth ok Cindy T*n*. Therefpre this
petikton il v iewed aa con aisten t w ith pu b lie ly adop ted p lxn . and

poliei*s for th* area. I

I

l

Petitïon No. 90-22jj Page 3

I

jj 2. Technical Conststency.
1 . pre-Hearing S taff Input . The ataff m et e ïth the petïtàoner

11 lliall tcp--G-.faiâoiatzieWavsoolveWraizYtdepcvhntizocYaYziouo* elvhtsYlvoo YtSRYaZY Yh*
petittoner .

11 2. Departmental c' 'nts. A nu-hor of techntcll cn--ents verq
transx itted to th e pettttoner regardinq the site p lan .

Charlotte Departm ent o f Tran sportation indàcated that tbe

jj developer/petltioner must dedicate 1751 from centerltne of1-77. They also tndicated that the sight distlnce for the
p ropoaed intersect ion of the pub lic street w ith H utch inson-

Mcponald Road does not meet the minimum requirements for11 intereections. The pettttoner must dedicate the additional
right-of-way for thts imprqvemen t . con struction of this

tmprovements needs to be addreaaed on the otte plan tn11 confowmnnce with the Charlotte nxha4viston ordinance. Also,
a 60 ' righ t-of-w ay ts ahovn as reserved alonq the aou thwest

boundary connec ttng to a land locked plrce l to the south .

jj Dedication of thts right-of-vay needa to be shown os the planas well as constructton responaibtlity time to the
deve lopment ok that portion of the stte and the development

of th* adjoining tract. Plxnalng C---dssion staff also11 requested a greater setbark along the boundary of this site
and the adjarent site on Greenwood Avenue , wtth a note

stating that tf this adjarent site is rezonedy the inrreased1 setback xy > reduned to c=ply with the Ghqwe-
req uirements o f the Charlotte Zoning Ord in ance . The revised

site p lan sn h- ltted ha> not addresled lll of the abov e

jj concerna.
IS M O S

11 1. 'mnd Use. There are no signifàeant land ule islues whieh
aceqmpany th is app lication . The property il w ithin the areas

roeogniled by the 2055 Plan and pepdtng Northeast p tatrlct P lan al

jj appropriate for exployment type land usea. Therefore, from a landuse s+mndpotnt
,
th ts petition is approp riat* f@r approv al .

jj 2. Jite Plan. The sfte plaa l.'h-:tted œith th* appttjqutsioons:arontained a n,-h-r of congerna that were trln-m:
petition . Su bsequen tly a rev ised aite p lan u -* s''h- :tted th at

addressed sn-- of those ooncernl. however, the feu tsluel of11 right-of-eay dediration and publi? street r*natruetion ?---' tmentl
were not addresled al *ell a* a re4uest f@r ee*Ahli-h--nk pf a

greater se+hork along the adlarent propert; to the east on

lj Green-ood hvenue. thereâore. until tbele illqes are latilfaot@rilyaddressed
'

this petition çan n@t be eonpidered appropriate for

approv al frlm * site p lan l*xnApnint .

I

I

F e t it ion N o . 90 - 22

4 lPage

I

lCONCLUSION
This pe tition is not ron sidered appropriate for app rova l unttl

r-mAining site plan i,sues are satisfactorily addressed. jj

*subjeet to further refïnement following public hearing. jj

l

I

I

I

I

I

l

I

I

I

I

l

I

I

C >
.

j ' U W '16IAt M D NING A'PLIM Y'ON
CIW OF cpAp#W a y:

. p #--.l Mex-

>t4 FgedI
. -,,. d .

1 ownvrstp Tuo- auo.
m ow o o w ner J> s H . h ztz ard wife M % 0

. tz/C . Grier
-
e

-
- -

l . 2EzE xtohdnsav
- w w vx a - .. o . r- zou e , <

- aaalax t - f-
-

u s:7.(> : A ddr-

. . A n w ille . < 28021
- - - -l

> te Prv rty Aclulred 3-11*49/9-22-83 - - - - -

j Tax Nre; Ntgnw 041-:61../7/041-ô61*3 -- - - -. -
tocadon Of Properl (ad- ordescdp- e tchinsœ c- ta px'xl - t-

.

l

Descdpdon Of Prope:trI
Sla (A Ft'Acre Ske.u Feœ * A 1 *30 .% /kBM .V

* wjw Current 1w Uw

I zo- g aeqve.
Exlstln: z- -R-9 - - o e z-

. N1œl
N rm e zx Mg- > e t t- d- l- t of a mt- use e l- s a-

l te strtal - -

I
Nam e œ A- Na- Y M I/.-- H.I

1 co le J e,w : . - - - - - - -
a .

-

. .

t

w

-

, . . j-- . . 1= 'A- t's Addr-

jj 4t7 E. Blvd. Suita 2e6 f'uNrlotte NC 28203 40Q S. Tr:tn St.. Sui-te 139Q.Tdeph
one N ber T-o rhnne Nun:x x t:xurlotte

. N c 2821

t7-)
- .

b 6-zsss
. - . - 7- 37 1j

* N m F. Fe ar * - te tho D titM * a> t

. s hw1 1 *% t -*M * -'W tz .vh *Z a-* ' ' R'Mt . t â * Y* w

1 M -'-

I

I
?t5l11û8tl crescert Resources, Inc.

'tlll'ly * . 90-22
. - - . -

8(A)1*$ M 1'! Ha
-

r
-

ch
-

l9
.

. 1
.

990
. . - j

l1 l.G (t.3$$IfIcM Iy . ()l$!lK R-9 M gilf&l't: I-tICDJ
'

zo c

-

a

-

ted ot the
. .

s
-

o u vk ve-ste
- -

rz, sfae
.

) 1tolla wppro:-tmatezy ,..3: acres
d Road sou th o f C indy Lane er tead in g to 1- 77 .

of Hutchlnson-HcD/nal y jjJ / * --N
' x

... . . l)
.ê & , / z '

-

' j
) -

.
'

z I
% I +m

x

x . j jw r'''---
, !

N m # R## I#
.

d

l - - - - -

' j
#
t

##r##z##@# e *@##*# œ@œwœ- jj*l
- .

t - jw 2 C
* $

X. 1I f

- - . j
z: .*

. ,

'

- - f -''''?'' l

.ug 14
2
* >

lI.G w w. z 9 suu 1. - .x.
pqc,(A,' pqcpcssp FnR rqA.tl . 11

l
PR;-R PKR TN G ST KPF A/ALYS ISA

I Rexontng Petition Ko. 90-23

I Petitioner: Nlrathoa Petr/leum Company

jj Location: hpproximately 1.2 aeres located on the northeasterlycorn@r of Little Roek Road and Tuokaseegee Road.
Requeat : Change from R-12 to B-l(CD)

I BhcxGRo'=

jj 1. gxtsttng zontwg. The property knvoàveu with thts requeat kspresentty xoned R-l2 as are otser properttes located north o:
Tucxaseegee Road . To the sou ta oe the p etztzoned sïte alonv z zttle

aock x oad za a va riety of cammer ctal zoning rlasstftcations

11 tncludàng :-1sc:, B-ïlcD)# B-D. aa* B-2. otbexwise, the area i.
zoned R- t2 .

jj 2. sxistàng Land use. The petittoned property ts developed wtth aslngle 'amzly restdence. The land use kn tho axea closoty xatchea
the moa tng pattern w 1:h cammerctal factlttie. loeated south of

11 YorecsxdzaYelfvtzl: MdedvëezdomzoDovtvizfxtazPtuWexzsowdhderMe-d YzllvleoxlYxorllYaz wses
along L ttt le R olk R oad tnc tu de a Food L ton , geke rd s . an d aev era t

restaurants lnd hotels . worth of Tucxaseegeo Road , the area ts

11 composed ok aingze famizy homea, a day gare rentexe a schooze and
ehu rch es .

jj 3. publte plans and poltcïes.
1. 2005 F lan . Th e 29Q5 P lan ànd tcatea ex iating residenttal land

11 VYrelognY iWzzGeseoMof*tpovlorosxt*zHonlMoéYupKtotozeGpYv'p Thaofadpanâ*Rd YzuàgYlaaeegee
aoad as a c .n4ty cn-- -rràaz center . 20:5 atrategtea for the

area tnelude ta pr -- -- -n: > to w ittl. p a-* Road .

I 2
.

Northwest Distrirt Plan tdtaft l. The peadàn? N@rthweat
Dla tràr t plan , appr oved by the Cha rlotte-Meck len- .vg P lanning

jj Cneelllion kn DeleaH-r, 1989. call. fpr sinqlp faotlyre stden ttal d@veloyo ent at denaities of 0-4 dvelling un itl pet

acre in the area ok the suhject pr@perty . The plan rerognlxel
tb@ a rea a àong Little Qa-* Rold s*4*h Qâ % 'ek xsee ee * n*d ** an

11 exilting neighborhand convlnience qenter. The N/rthuelt Ptanallo reg ndl e tdening ok Little *n-* Road and gonltructàon

of the lorthwest Cf- - #e- tial R/ad .

I 3
.

A an sw e x tion Tv ov '- --t Pre raa . Th* W - m rtm pn

Ie rov- nt PrH re 'a lilting of proposed roa- y improvœ ntl

j ineludes the N@reh- t ClM-le-tial eie Wll PrQvide * a-:/:1r-1an* 'a cïltty prA tdtng a eom zettion M te en 1*77 O rth

= 4 the I-B5 lirport lre.a .

I

I

Petition No. 90-23 IPage 2

I

I4 . stte Flan. 'l'he site plan whtch acgepanies this applilation
proposes development of an approxi-ntely 1, 717 square foot

conv enàenee store and gas p= ps . The p lan indicates aceess to the

tte e u ld be prov ided by one d rivew ay to L itt le R@ck Roa d and on e jsdrivway to Ttmknseegee Road
. Sgreening adjacent to residentially

zoned properties is to be prov ided by a wood alat fence and treep

spaced 35 feet apart on the uterior of the f ence . The plan jprovides f or tight-of eway dedication and indicates compliance with
th e Tr ee Or din ance .

I5. school Informntion. Not appàicable.

6. zonin: History (See Attached Map). I
Pe tit ion No . Req uest A r tion D ate

1 . 6

.,

5

,

-

. ,

2 3

.,

R

p

-

.) 2, y,t oo Bs -.2, Aw Ps Ps j Qo Vv eg da t 3z j 0y .y1 j 5., 5, j2 .
3. 79-38 R-l2 to B*2 Approved 10/:8/79
4 . 79-40 R-l2 to B-2 Aplroved 1Q/08/79

81-77 R-l2 and B-lSc to B-lMn with Approved 07/19/82 l5 . Sit
e P laa M enœ en t

6. 85-50 R-12 to B-t(CD) hpproved :9/16/85 I
7 . Neighborhood . Thts site falls w ithin the area defined aa the

T oddv klle Road ne ighharhood .

IREVIM
1 . P lan C onsiatenry . Th il petttion propoles develoym en t of a *-n ll

ienee atore and assoctated ga s pump s in an area in wh igh 11conven
publig ly adop+-a and pending p lxn- ca ll for eon tinued reaident ial

develogmeht . Indeed e th* subject property is already devetoped

for residenttal Dxemases. Converaion o' this stte tp a e --rrial jjzoning elaaaification ia clearly inconsistent with publie plans
and p o licie. f@r th is portion o f th e t lnity .

I2 . Te-hntcat ConsieF-ne.
1 . Pre -Heu ing staff Ina t . The staff x t < th the m t ition er

r io r to t h @ f i lin g o f th e a pp lie a u o n an d d iac ou raq ed it s jps11-4 ttal
. Otqhsequent to the fi ling oe the petiti@n , staff

retaN a nl- u r W e-- --ts and r= eea x reqaröing the site

plu. j
2 n-nA e+x- wtal C -- --nt5 C --- nts f- -- CDOT indillte the lite

could generate appro*4-otely 40-52 trtps per day as N,*rently Ixoned. Under th* proposed x-nlnge the skte rould generate
approx f- xtely 556- 1.530 trip , per day . o*her c - -n ts from

the varàoul reviewing agengiel inrlua-a the need for I

I

P e t t tton N o . 90- 23

Page 3I

I

jj araigxhtty-ooufa-wzayyodoedication, compltance with the tree ordinanee,caping alonq the perdmoter of the stte and
erection of a b rick w all for screening purpoaes a long the

edges adjoining reaidential zoning. The revtaed site plan11 has noted or addressed the departmental cn-eents with the
exceptton of the req uest for a brirk wa11 . The p lan proposes

a 61 wood alat fence instead.I
ISSU E:

j t. Tmnd vse . This petttion ratses a sigràfieant land use issue. Itpromses the conversion of exiating reaidentially zoned and used
la n d to a c oa e r c ia l c a te q o r y to pe m tt d ev e tow en t o f a

convenience store. nzblicly adopted and pendtng plans andj policàes f or tbia area have long rectx-mixed properties trk thts
area nort.h o f D eka seegee Road aa app ropriate for con tinued

r e a id en t ia l m trpo se s . T h e L i t t le R x k R o a d fr on t ag e sou th o f

j p s xa. vs ; e, ga a,j . s ; wo a tt u pa sr o v, yt vd e ssjj gampyj) ave sr ; taa i.S , . , j e, s: tav . ur pa; ot u vq d, . os tt exr a s . ac
no rth of T uak xseeg ee R oad are c lear ly app ropriate for eon tinu ed

residenttal develomemt. Indeed, tlze subject property isI devezoped .1...h a stngz. zamtzy restdence aa a.e oe aajokntag ana
n e a rb y p r op er t i e s a lon g a l l o f th e n o rth s ide o f 'n m k n s e eg e e R oa d

in tlûs area. The 20Q5 P1an does designate a co-mity cooercia:j center at the intersection of Tuckaseegee and Little Rock Roads .
Tha t designation e ht- ver r is m ere ly rerofzniztttg that the m - rou s
c e r c i a l fa r t l it ie s loc a t ed to th e sou th con st i tu t e a n ex is t in g

1 R''Ma t. 'l id l I t l o's C a l X' : i. a-l .'r : 2 ta ez r :. a t, T/ , : v d, eass t r o : twj o no , t ws n. ct . r..j n.d ta cr a.t t o n
app ropr tate . The re for/ , the p etition ts not appropriate fqr

approval .I
2 . S it e * 1.n . T he lite p lan g h ich accamp an iel th is application

propopes development ok an approxd-ntely 1,717 square footjj conveniençe store *na alelriated gap pumps. Access to the site is
to be prov ided by d riv nu ey con nect tons to Litt le *a-* Road and

T ucka seeg ee pand . Por ecreen inq trea+x -n t , the p tan p rop ose s a

jj xo,upouauswzavst jengeswisyothpurtrsexesx s3xs,sjejeuytgaapaaztstlah pthzane ewuxtljsiljsoatfuathteaapet
gompliance w ith th* n ind- - s*xndarda of the Zoning ordinanqe and

Tree Drdtnanee aad prpvide, f@r right-of-way Aedlration in11 acc@rdnnc@ with the atreet glassificati/n system. However, the
propoled u,e involved with this request adjoining relidenkially
zon ed and u aed p roper tkes u qrranta m ore sereen ing +hxn w@u ld b.

jj provtded by tb* propoled wood llat fenging. It il t'Pital f@rconveniehle stores to operat* 21 h-lrs a day, to be Aetr-*-'y
w e ll- lit and t@ generake sub et an tia l trlffic . T he w oo d fen ce

vould not be able to provide qaeY*nte ecreening qf the p@*entiall#11 24 hoqr a day Vehioular traffic and hax'h lighting that vQuld
M a-tn- n Rily be aasoc iated ViYN a conv enien ce etore . A so lid

I

I

Petitton No. 90-23 IPage 4

I

Imasonry or britk wall would provide a more appropriate screening
treatment in this situation . Therefore , the site p lan w hich

aceompan ies this appliration is not con sidered appropriate fo r

l as s'.h- :tted . H ow ev er . rpgardleps of th e ap ecàfics ok 11approva
the site plan , the eentral isaue ra iaed by th is pet ition is that

of land use. I
C O N C L U S IO N

This p*tition ia not appropriate for approval. It raises aubstantial lland uae igaues and the site plan whfeh accompanïea the petttion does
not provide adequate sereening for adjoining residential properties.

I
Asubjeet to further refineaent foll@eing publig hearing .

l

I

l

I

I

I

I

l

I

l

I

I

I oa lcxxt pwloxlxo sm xmox
c oy c- am œ a 9:-:.5fletltit)rl lpll

I Date Flled
eece.ved w

t
.<-#I

o y n ce u se o m

emhlp Teeoe-adonl v
llbur T . Foushee

properw o w ner

11 Oumers Address 408 DalevneW Road
charlotte . Nnrth Caro llna 28214

1 Date propertv Acqulred Marc: 8, 1 974
059-172-09

Tax F'arcel Number - - - -I Lofatl/n O f Ptoperty (address or descnpuon) North easterly corner

j of L7ttle Rock Road and Juck-aseegee Road
n os= p' don O t Property

l slze (sq Ft Acres) 1 - 2 ac re s + / - street Frontage ljjg LUFF- oo; tj; tc tj) es eRNQqCe ka
current cand use Slngle Faml ly Dwel 1 :ngI

j Zo-l-g Eeqlest
R-12 Requesteu zonz g B-1 C .D .

Extstm g zonm g

11 Punmse ofzonlg change T0 pe'mlt operatlon of convenlence/qasol3ne
sales fac ll7ty .

I

Robert G. Young Inc./Robert G. Younq Mirithon Patrcleum Comnanv11 Nam e C# A gent Nam e & PttHonerts)

301 S. McDowell Street. Ste. 1012 539 S. daln Street11 Agents Address A dd- cu of Pedeonerts)

Charlotte . NC 28204 Fnndlev. 0b10 45840

11 Telephone Number Tdephone Numbr
(704) 334-9167 - -

1 .
Signature

1 .Signature & Pro>rtv Other
n an G tlttoner

I

I

I:6111lû<tl Marathon Petroleuo company
êf11111à #û. 90-23 BtA:1NG &lTl M'rcb 19, 1990

- -

jR
- l2)(jN($y(j B-l(CD)1ûNlN$ (t1$$1!1(:11Q*

. 6)1$T1:G

Approxtoately 1.2 acres located on the nortbeasterty corner jjto lll
o f Little Rock Road and Tucka seegee Road . .

I
'

o

.
-

e e

m -- - - * . > o

t '
œ %

- / .
t

'

f ,

. . . 1
Q
X 1 1 #

o # *

* trve
r x se e ce e h .. p e . .

o la A .
. ,r 4*

J % , 1
N * . e

1 5 e
t - .

' t ' ' 1
k .1 .

k - / t
,t

p * . t

L # : ê

N .N

2 - z4
.A

-

e
.

@
.

.& $. . .z5-
,ù) . - '

**1
. ,. -2 :

.
.

* z * % *-r *# 1 Q ' - 'N
w .. z -z #I .

w.

* * oi . 4 * p
,

e -

:;1' *$,* .
.

'

j
; . 2 :2*1.: w x. q - - -

$x : j . 4x. jpqcptm ntp-
: F:R r. u .

I

jj PRA-HRA/ING srArr ApaLysls*
R e g on in g p e ti tï on N o . 90 -2 4

I P
e ti t to n e r : C ity V àew D ev e lop m en t C o rp o r a t ion

jj Location: Approximltely 112 acres located on :0th sides ofLedwell Street between Freedom Drive and Ashley Road.

Requeat: Change from 1-1, 1-2, and R-9MP to B-ISCD, I-1(CD),11 and B-D(CD).

BACKGROUNDj -
1. n isting ioning . The property invo lved W th th is req ue st is

p r e se n t ly e om p o sed o f th r ee xon fng c a teg o r ie s . Th e tra c t in c lu de s

j ay pxj r o xapa a ty ez l j c 3z, (g a eo j e s; ayjo fa la ano jy d. a ? oy noek d. R ; 9v MFo g ,v) 84, u as c j ea sa . os fa z j anv dy o z o: njj eu d
north and south of the subject site a=e also xoned for industràal

purposes. Properties to the soukh along Freedom Drive are xoned11 I-1 and B-ISCD and other properties are xoned for a en-hination of
stngle fam àly and m ulti-fnm dly uae . To the weat o f the site a tong

Aah ley R oad , properties are alpo zoned for residential u se .

11 d Use. The property ïnvolved eith thàa request is the2
. E x ï s t i n g L a n

stte of a form er d rtve-in theater but ts otherw ise undeve loped .

Properties generally to the north and east of the aubleet aite with11 orientation t@œard Preedom D
-

r
-

iv

a

e

v u

a n

s at p'numsoterastaagte 8psroarsaevvuysuegd for avlriety of industrial and c

generally to the weat and south of th* subject site are used for a11 variety of residential purposes including ainqle family.
m n lt k-f n- 4ly , and d up lex ty pe h ou stn g . Ju et to the w e et of the

sqbject aite on Alleghany Street ts a senior htgh school . The

jj extreme weltern corner ok th@ pite falla under tbe 65 1Mn contourfrom runway 5/23. Areas eithin the 65 TMn contour are considered
app ropr iate for a ll types of upes in c lu ding residentia l u ses .

11 3. Public Plans and Polieies.

1. 2005 Plan. The 2005 Plan indicates exiating reaidential landjj uses in the area Qf the sublect property. Propertg along
Freedom D rive ia in d icated as h av ing exist tng em p lo#m en t u ses .

Th e p la n allo ind:/a tea a gn- - .-ï ty rn-- er eial center along

jj Freedgm Drive in the area oâ the eubjegt property and 2005atrategiea include a potentàal light rail atation in the area.

2. Transpprtation 'mpr@vement Prograk. The Tzanlportation11 Improvement 'rotram calls for the widening of Freedom Drive
from 1-85 t o Mt . H o lly K a ad to âou r lanes . T h@ th @rough fare

plan indicatea a eonnecting road to Ashley Aoad and Clanton11 R@ad. Th* thorouqhfare plan also indieatea a potenttal
connertïon fram Freedom Dr ive to Ash ley Road vh igh ia

reprelented by a street ing luded in thie petition .

l

I

P

p

e

a q

t i

.

t t

z

o n < o . 9 0 - 2 4 j

I

I
3 . uesterky uttls/ashzey parx nmnzz area pzan (z984) . 'rhe The

westerly Hilts plan calls for thts property to be developed

W

o

i

oa
k b o : C t I ! Q'Z d O fr C 1 tl rt t l t'a 7 2u : l es d. Z ai V t t' p ir l ds Z rj ts r is a'o) j., rj lg f mf iN Tx * ' j

prov ides opp ortu ntttes for a zz ok th ose to ex ist .

z oistrtct plan (unadopted) . 'rhe draft centraz oistrict l4
. c e n t r a

p zan kn dtcates a w kx ea u ae centem tn th e v tctsit y o: th e

subject property knczudtng co= erciat , office , and residenttat

u l e a . jj
4 . Site Plan . Th e sit e plan which agcom pante s thi s app licat ion

proposes a mixed nonresidenttal devetopmewt tncluding business, ltnduatrill, An d di st ribut iv e u l=inmss ty pe u se s . The p lan p rop oees

approx<mntely 2$ acres of land to be zoned 1-1(cD) to accommodate
up t o :5û ,Qtû squ are feet of kight indu stria k f lop r are a . h second

deve lopmen t area on the p lan propq sel 29 acres to be aoned f*r jj
distributinq business uses up to 211 .Q*Q squ lre feet o: totak floor

area . The th ird and largest area of the plan is propoged to be

r

r u

e

,

z

a

o n

z

e

y

d
a
lao Bsu-wlsczugtuosuacgeo--aodzasterusarmagtuaaytgiaalN3ottoaz,ooaoavasozoaareaafteet of jj

potential of 69: #Q9: squwre feet or apprpxlm xte ty 6 ,1QQ squ ate feet

of fl@or areq pe= acre. TEe plan calls for a l0Q foot uadiaturbed lbuââpr aàong th* southern boundary of the site where it adjoins
re siden tia lly zoned proper ttes . The plan fzAeehe r lndila tea that

th às bu ââer w i11 be t lear ly de lineated prior to any qradtnq on the

aite ynd tha t the g rading p lan w: l1 lïkev ïae ah o- the buf fer area jj
to be P roteeted . In addit iol , akon9 the B -B portion of the site

w hirà ex ten da ànto re aidentïally zoned p ropertàea n earb y , tâ e

p

a

e

o

t

v

à

u

tio

,

n

s

e

u

r

z

p

n

t

i

o-
yuu

a e

t

s

m

a

a z

a

g

d

,

A

x

t

x

to

a

n a

s u

à

yy

lg

a v

f @

a

@ t

u

Y hi

zyx aw y

zd ih

s

v

.

Y

allWnngcx **%U Whd jj
residentially xoned properties in the 1-1(C5) portion of the site
an additiqnal 20 foot bu ilding aetbark ia prov ided . Th e p lan

e Itnditates that the petittoner will provide a tree survey an
p lan tfng p laa a t the t f-- o k gradfng p ezm i t app lira tion and fu rther

ag rees to prov ide left tx4rn lan ea on Aah ley R oad int o th e neu

Ledwell Street. The plaa indïlates that the uses in the 1-1(CD) jj
area vou ld be lix ited to lkg%t m anufaetne4 n g # diatrib utkon , and

offiee uaee and the uae, in the B-D ICD) area would be l:mdted ko

distrtbution, offiee, and warehousing. jj
5 . :choo l Infor-ntion . N ot app licab le .

6. zoning Histoty l/ee Attached Map). 11

'etitàon W@. Request Action Date j
1. 68-78 1-9M1 to B-1 hpproved 11/lB/6B
2. 69-20 I-1 tp I-2 Approved 03/17/69

3. 69-89 R-9MP to B-1 Denied :9/22/69 I

I

Petition &o. 90-24jj page a

I

jj 4. 70-49 B-2 to Cond. A-.sement Approved 04/20/705
.

71-30 Cond . h= xse ent hpproved c5/:3/71

jj 7. Neàghborbood. Thia petition falle within th* area defined as theâshley Park neighborhood.

RKVI>SI 1 . P lan Co nsist en cy . This petition propose s th e re zoning of a large

tract of land inclu ding alm ost 6Q acres o f indu stria lly xoned land

jj and 32 aeres ok multi-family zoned land to accommodate a mixednonresidentiat devetopment. Ptans for the area Eave tndfcated that
a m ixed deve lopment in th is loqation ts an app ropriate land use .

jj Hzuoeovvers,uuusoaseovpayk=oasohsave .also ealteNdupfoars agNryeesiduepnptstaasplscoamoponent. The pet
re sident ia l com ponen t and e lim tnate s ex ist ing ree idewt ta lly zoned

lap da in fav or of nonreaiden till u ael . Wh i le it ts notewo rthy th at

11 the petitioner is vpkuntarily redutilg the devetopœewt righte on aau bstantia l portion of this property by ellm qnating straigh t-up I-t

and I-2 zon ing , it gahnot be eqid that this proposal te entirety

jj eonsistent kith plans for the area because it does not include aresidential componenta It might be posstble for the petitioner to
dev o te a p or tion of the site to a teliden tia l u ae bu t aa filed the

jj petition is not consistent with eubticly adopted plans and polictesf@r the area
.

2. Terhnlral Conaïaten<y.I
1. pre-Hearing Staff Znpuk . Théa proposal haa been diacuaaed

w tth the petitipner 's agen ts on severa l occa ston s prior to the

jj filïng of thfl appliration. Thi, request ïs a substïtuke f@r aprevioualy filed caae (No. 89-95) whieh tncluded a portion of
th às same site . A centra l i:su e ïn th e previou e case was a

destre for khe petitioner to include the entire tract so that11 the overall l-norta of the prolert can be adequately assessed.
Gu bseq qewt to the ftling ok th * presen t req ueat , th e staff

c - 'n teated a n&- u r of stt @ p :an eon cerns and q uestions to

lj the petttioner for their eonlideration.
2 . Departmental C ' entl . The walortty of the depar*-ental

jj cn--ents regardtng thia plan dealt with minor taauee of detailtn the conditàoaal notes and in the plan itself with regard tl
yards . aetbacks , and other tpform atiln . The petitioner has

addreaa/d a1l on thole technïgal details. H- ever, aerording11 to a Marrh 8, 1990 m--n from the City's De nt of
Transporta tà/n , th@ petitïoner ha, n& t y@ t filed a revised

traffte impalt etudy a@ previou sly requelted . CDOT indicatel

lj *hxt the develoy/ent prop@aed by thll requeat Jould genezate upto 18
,

5:0 vehicl. tripa per day lnd ha@ a@ked the petitioner to

furnish inform ation Ahnut h@e th@le trip l Y ill be R n-aged ln

I

I

Petitioa Ro. 90-24 IPage 4

1

Ithe site and on the toeal thproughfare system. Rk1 of the
other transportattol related issu es proposed by CDOT tnrluding

the installation of a left tnrn lane on Ashley Road, dedication lof right-of-way on Ashley Road, Ledwell 6treet, and Freedom
hav e all been addressed by the petttioner .

ISSU BS jj
1 . rm nd Ule . Th àa pe tï tàon propoael a romp lex land use àssue . W h en

viewed in the context of existing plans and policies for the area, jjit doea nok comply with those plans tn that it does not inelude a
residential çomponent . Indeed , thàs proposal e lim ina tes

re siden tial zoning on a port ion ok the site . Hewever , plans for

the area specifically call for a m ixed use deve lopm en t at thts 11
loration . The petitioner'e applicatton uoes fulfill that objective
by prov iding for a uide var tety of uses in three differen t zon ing

categories uhich will ereate employment opportunities ls well as jjp rovide for locations for neighborhood retaàl and other aervice

uses . This representl a substantial improvement over the prev ious

petition which left approx4mntely 80 acres of land zoned Iskraight-up I-l and I-2 wtth essentially no limttattons on the
typea and am ounts of deve lopmen t whtrh cou ld ocm xr . If this

petikion did no t gon tain the variety of u sea proposed by thia p lan

at the 10* inten atty , then the staff believes that it would nok be jj
approp rtate for approval . H - --ver . the m ixture ok xoning

catego rie s o ffered by th e pet tt ion er lead th e sta âf to cone lu de

that this petition is appropriate for approval. jj
2 . Stte Plan . The aite plan whàch accompanies th ia applicakion

raises few isaues. The Qnly outstandiag concern al of the Ipreparation of Khis report ts the lark of a reviaed traffic impact
study . W ith regard to th e aetu al p lan itsetf , th@ petitioner

proposes a level of development on tbe stte of just over 6,10Q
square feet of floor area per acre on the av erage . Th is reprelents jj
a very low intenstty developm ent of lubstanttally less floor area
th an c ou td be p laged on the property aa preaen t ly xon ed . Th e p lan

t

z

n

o

di

x a

e

a

* t

p o

e

r t

e a

ton

zo

s

g

oé

lo

o

t

e

M

s

o

zte

Y z e

u

c

a

-

mX Yvlâef ZZOXV Yh* K*Yid*Z'i*ZZY ljt huffer ts composed of xature
ha rdwood trees . In add ttion e th e pet itioner propose a add itàon al

o .4la 4ng s se*hngk s in theae areal and recogniles thnt a po rtion oâ
- - - .n tt y by p rov td ih g a 4: 11th@ stte extends tnto the reaidenttal c

foot bu ildtnq se+hauk in additi/n to the 1QQ fo/t undàstr ibuted

buffer . The petàtàœner propoaea to aedJga te the right-of-way :or

and to construet Le = - 11 street through thetr site v hieh eomp letea jj
a portton of the city 's thoroughfare plan . on the vhole , this
petition as p roposed rep resen ts an ixp ro-- - -n t ov er the mon tng

C

a

Y

a

f

s x

o
o

o

l

f

n

i

g

e Y

o

W

a t

io

a a

pD
a

e Y

a

o

g:

t

k

i

e

Y
x

c

w

o

w

D

z

e

y s

o

k

i

s

Yh

r a v

e

e

o Y

a z

e

a lâo YbsulltaaYilladxz dprobl---, 11
then th is petition is con stdered approprtate for approva l .

I

I

Petition &o. 90-2411 P*C* 5

I

j coxcsuszo/
T h t s p et it ton ks c on st de r ea ap p r op r ka t e :o r ap p rov a z . zt r ep re sen ts a

l %'& nr zdewe - l af tf e abe) ''n ae: : t rtt : z l yi i': oi nn aeat i l nan: f j. na : u/v: t'Mr o) i : lm: xr: l uosf e * * S *D t i * Z Z V
nonrestdentzaz projert , even :t: that project contains no restdenttaz

cxponent.I

Asubject to further refinement follouing publtg hearing.I

1

l

I

I

I

I

I

1

I

l

I

I

I

l oyym rAL *p.7oNm G urx= oxoB r>lm
.

a uux - ?o'eVI
v , oDate Fged

Recete ByI

e eae leêo- ndoaI
prope, y o um er Ct ty V tev Dev elopm en t Corp .

- - - - - - - -

jj chvners Audra 3640 One Ftrst Enion Center, 301- S. -Co-ll-*-e e S-tre-e-t - - -
Cha r lo tte NC 28 20 2

11 Date PY-G Acquked June 27. 1989

Tax Phmd Number 067-142-02 and 067-142-0511
eupojlt:l ()f (adaa-. or delzpeo/ bounded on tEe weet -bm Ashlev Road. on theL

eas t bv Freedom D r iv e and R
-
o g -s t

- ozt Road . on
-

t
. h.e- n-or-th- b.F Fr-

e
-
ed

- x Ma11 an'd on the s outh1 by arsu Estates

l s Ize (% Ft - A r-) 1 1 2 . 0 50 a c. r e s se-j
.r tj .

F
c
=

g
p
. g r .

m
s
)
r

l

.

.

.

1

:4) m. 8 8, v zf ye e. t -Aa h l e y Ro 12
curro t tand U x Vacant- heav ilv woodqd stte :: 60 .9 f-

emt-tedwell Streetl
'

I X*R***
Exhung zonm g R-9MF. I-1 and I-2 z0nk. 1-14621. BD(C71 an4 3ISIC;

11 Punxue d zongx c:an:e To perxlt tb. davaloooent of oropertv aa a posaible office

dintrtbutioa center. liiht induattial eenter and retafl center.l

Davia H- Jonen - -. - - Cf tv View Devetoxent Corp.lAgat s Address Aae'e-. d - ''''- :h
33:: N cN3 Plaza 3649 One Firet Ua ioa Cen tet

chazlott.. Nc 2:280 - - . - Chaelotte- NC 28202lTelephone N=ber Telephone Nv-G
f7n & 1 1 3 l- 7i R t -

1
Sl- ture 'lehomaa E . No n an

PresideatI
Sl- t- œ prv rl O w ner ë o * er

Than MmonerI

I
#î1l1lQ&t: Ctty Vtev Development corporatton

l p(1' l y l œ * . - 90- Z.A . - - -
x -qtMss , l&yj.jM, Tsf - Ma re i. l 9 ,1 9 90 ..

2>1:G (tM$1FI>T1œ. îzl$11* 1-2 R(QM($1'!: 1-: (CD) . BD(C9) . & 3-ySC.Dj . .
QCâ!lQR ApproKimately tï2 acres located off Ashley Road across fromt

Alleghany Street extehdtag to F'reedom D'rive and to the rear of propertiesl
along Royston Dr iv e .

I

I

I

I

l N
J

I

11 - %tt A11*CX1' KA' -

I

I

1

I

I

1 . :/ 1
su u 1. - .x .2:.:.: w x

-l popcssp FcR c'xct .pqepçan

I

W $I z

ï, .' .j z x w' '
#. ' j Y . a ;, z z ar6 z '6

. .w .

y N z -* h. * w .j * N %*4gpr
ï N z zv ...t- c..u>

n xf j z ze ' - * .N .
r - Z ..? ,z y?

z
.* ' ! *

> + e ,1 ' ' eo Z '
k o #

+ *

1 l w
.

ef .%. .
e y' /'I

>

. sK N
* . N

coNnlT lo Nât U SE- OOTDO O R

l .. - - N AM USE M E N T U N DER

w.w. c V c az- *0 cz N-1 x .
, N N

Az
N . . xv$ zy

I gj x . .
d r N 4I x *'
(- N N *ro j . .

. o
o N wv .2 . < t

j # t .vO --3 #
* f

.w. . j,: # '
.: . l k

- -

/' %.Nxt
v w'

COND ,1
-

d AM u sE
.

- l œ

/t . ,j1,''' ---- 1!: y
l /? . é)a

. . . c . . ; - '
. *N .

t

'

>

I '. *!

'

. . ..1):
. . w .' /: % .

.
A . . N. .-

.e h -j . * z'. . e . Nv
- . u j . . .w 4..

... . .,'- k q . w . 4 : %w q
, . . x or,f p w x

. e e . w. e'b (') !
x . . w . . s ;..l

w w e . > x e l w x
, .

.
v ï, :.x >. . k . x.

. /$. .,e''. - A . .. r . . z
z

z* @:
. . x z . v

,

$

yq . j a j; .%.
. >. . j . e-ks) xk z ' zz/ 1

..

-

- .
,?# .

.p . o '

5w - .,e N i .w. . x .. & $ f , . . x. . ,e N y,:

v'xj : .u. . v s .,.+ # . q y s xJ N q % j a I . w. o . z . .. o ;* . #
. .

, . N
i. -hhqu; . y , .;.

.;j hj I $ x .x. g x, a. y . . j . x.1
. g : % . , N . y , :

. .

.. ...a
,

e x j ;I . .
aN 1 . q, . 1* #'9 . - q . , . # p . . .% / . , l : . . N x zu . .é. e *.4

1, % a a m -' X > . * * . ' - &
,

':
z ..

- e

. .*c '''-''''e e *h. - 5 - .fh
,, N % k.. , # .w , xz. #

. x. ' * yz .,
.

. ,,. ,....-

I

PR;-RIAATNG STAFF hk*T.#sIS*I
Re zon àng Petition NQ . 90- 25

jj .--yssyopPetitioner, Charlotte-Mecklenburq Planning C

jj Request: %0 spegïfàcaily in/lude proviaiona fQr Jails andPrisons in the zoning ordinance.

BACKGRGUNDI
Tbe Zoning hdm knietrator hae tnterpreted that since jails and pris/ns
are not specifically liated in the zoning ordinance and th at there are

jj no appropriate qenera,tluogurginarluyssivoeocaxtuesotrpiersos#oasnayg nuevu asjasasilszzossrprisons are not perm
defànitionl and develcpment standards for jaila and prisona . 11

proposes that these usea be allowed in Inetitutional. office, Bustness,11 Industrial, and UMUD diatricts pursnnnt to epecifie development
standards for lot size , yards , fencep and lighking , and accessory

uses.I CONCLUSION

1 Tbdege r e'eM Vo l *: l exdl l l I l Ct)* z n? '' L7Y ez do c ll z 2 i : : C : ncc *: 'l) z ! I *t l te : ' .2 ez e C :)! : t * B t'
devezo- eno svandards ar. deszgs.a vo provecv aajotntng reszaenvtaz

proeertzea. ats texv w-nt-nt ts reco=ended vor approvaz.I
Asubject to further refinem ent folkouing pqbtie helring .

I

I

I

I

I

I

1

I

I

l

l .
Z I R I E petl,lx ao. qz-as .l

TEXT E 0., ,,.d
PPtl R,t,..d ol

l F t o,,'cE usE - t.

I

I

Seçykm No/ VRriOUS SeCtiOQS inC1UdiDE..1100 Deffnitions & 3100 -PS ecial Requtrements for Certainjj asuss(T1*)

I ar- ot chaes:
This auendment proposes to establish definitions and development standards for Jails and

Prisons. It proposes that these uses be atlowed in Institutionala Officey Businessy11 Industrial, and UHUD districts pursuant to spegific development standards for lot size,
ya rds , fen ces and ligh tin g , and accesso ry u se s . 1h e ran ge ef districts crea tes th e

greatest degree of flextbtltty in the locatton of such factllttes while the11 development standards are designed to protect adjotqing residenttal properties.

I

I

I

I

I Ch
arlotte-M ecklenburg Planntng Comm fssfor

Nzme Agvnt Najjàoj Fèjlt sj jcusryorve, ,c zaznz-zjlj . t t et
Ay ne: Addre Ad* - of 'etitie eds)

j . um-r 4w Num-
>œaI

I

I

Petatpon No. 90-25 Revised 2/27/90
Petft ioner z Char lotte -N+ ck qenbur:

.

os o v
j

N - x x; j- n t
v

* * - M

. .
q*e-*---u lj

P la nning Colm qsslo n
it r -
f;r . -' j

ORDINANCE NO . + ORDINR E M NDING ARPEND IX A
o : 'I'F,E c zzy cœ E z- zsG ORD IN ANCE j

+ ORZ INM CE R END ING TH E CITY Cœ E
W ITH RESPECT 7'O TH E 2œ 1NG ORD INM C E

IB E IT ORDA INED BY TH E C ITY COUNC IL OF TH6 C ITY OF CHA RLOYTF)

Sectlon 1. Appendix A v ''zoning d' of the Cîty of cherlotte ls hereby

ale nded a s fo llow s)

l1. N pend Sectqon 1102 by add ing in the prope r a lphebet ica l order the

f/llowing new definitions. l
Jaîl. publîcly or prîvately owned bufldïnglslv and a11
accessory Qses and structures , used to confine , house l and
supervîse pel sons be ld fn lawfu l custody inc lud îng tho se who are

se rvfng terms of fcp r isonpe nt #or vio lat sons of crsm fna l laws or jj
who are awaitin: tr -7a) for a lleged vso latsons of crîm îna l laws , but

not înc lud în: temporary ho ldîng fac ïlîtfes that are aecessor? to a

po lîce sta tion . jj
Pcîson. Pub licly or prsvately owned buildingts), and a11

cess-ory uses and structures . used to confine , house . and
a c jjsupecvîse persons who are secvfng terms of imjcfsoncent for
vsolation of crîminal laws. A prîson is dfstlnuuished from a ja51,

sn that a prison îs considered to be a larger , long term
sncarcerstson facflîty norle lly operated under the authority or jj
lurisdictfon of the state or Federal government.

2. Alend Sectîon 3100 by addfng a new Section 31:2 as follows: jj
3 142 . Ja ils and Prîsons . Ja ils and prisons : when a llowed b y thqs
o cd îna nce in ce rta fn d ist rfct s , must be de ve loped in co nfo r/e nce

ds un less otherwsse apecifsed by the 11wfth the followîng standar
d fstrîct requ lations .

1. Minfmum Lot Sîze .

Jails wîthîn ccrpletely enclosed structures 2 acres I
Ja ils w ît: open exerc ïse yards o r other unenö losed

facilities 5 acres

0 a c re s 11Prisons 5

I

I

l

2. Prfncipal uses in the district in whsch they are located wqth11 the followlnq exceptîons:
m sn lmum d ista nce to nea rest resident ia lly zoned or

jj cesqdent3ally used property to:
$. an y po rt io n of the p rsnc zp e h st ruoture - qcc '

2 . any securlty fence attendant to the pcinelpa) use - 50 I

3 . any accessor: use assoc iated * 1th the p rînc ipa l use - 5c t

I No portion of rhe pnincipal use or any accessory use Fey exceed
kc feet in height 1# located within 100 feet of any

re sïden tfa lly zoned oc ce s identfa lly used p rope cty .

3 . Screenîng . Screenîng wî ll be provîded a lonq the sîde and rear

yards în accordance wïth the standards of Sectîon 1601. Any11 such screeninq musl be located outssde of any fences or walps
a long o r near the p ropecty line . This stande rd app lîes when

the use ad joins residentia lly zoned or residentîally used

jj pccperties.
'CX 4. tazacdous Fencfng #lterials. Fencing meterials sucb as barbed

* - - v

vx; wîre, razoc wire, or electrical fences mey not be used when11 - - u .
-

'i adjacent to residentïally zoned or resîdentlelly used
* p rcp e rtîe s . Th îs sta nd a rd app lie s to tho se fe nce s whic h a re

' located a lono or para lle l to the property bo undar: wqic h is

11 * -wax nearest to the resîdentîal areas. Thïs standard does not apply- -< - .4 to fences whîch ere located more than 60 feet frcm 1he prcperty

y ..)%) 4 y e .j
..f

,

*

'% S . Eecurit./ Lîghlîng . A 1 1 lîqhtïnq foc the faci 1 î ty must be
''%

h xj- orîented so that dîrect beams of light shi ne away 'frcgn a! 1
. .w .J adjol nïng prœertîes and înto the prœerty so used.1 .

' 1 6. Accessory uses. No dekached accessory use xay be placed on any
proeerty used for a je51 oe prsson facsssty wh5ch couhd no1 be

11 Iç - - 1 lcuated în t*e dîstrict as a prîncîpal use.
. ,1

< a s .
. . . .

. . : 7
.

signs . Signs foc a jai 1 or pri son 'faci lîty must conform to the
standards of the d'lsirîct î n which the use is lx ated .

8 . Parki n: and kciadl n: Standards . Parkî n: and lœ d l nq facf lîtïes

for a Jai 1 or pr5 son must be provided i n accordance with theI provs ssons ov sect, on 2 :oc and w5 th the :ol pc-î nq requîre-nts :
parki ng spaces 1 per em loyee on the greatest sbif t

j pllps 1 per each 10 Sn-tes
lx dï ng spaces as needed by the fac î 1 f ty

l a . vrend seclson aoao (znstîtutsonal oî strïct) sv addînq a new use to
Sectîon 3033 as fo 1 lw s :

2

k 2 . Ja î ls and Priso ns Sn eccordaoce w sth the sta ndard s of Sect io n jla1&2
.

k . Ape nd Section 30:c (offsce Dsstrict) by addinq a new use to Section
30:3 as fo llows :

29 . Ja ils and Prlsons in accordance wîth the standa rds of Sect ion
a 1k 2 .

5. Alend Section 3053 (tlMUD) by addinq a new use to 3053.3 as followsl I
11. Ja f ls w îtbîn a cccp lete ly enc lo sed bui ld inq .

6. A/e nd Section 3060 (Business Districts) by addsnq a new use to
section 3953 as fo llows :

32 . Jasls and Prisons in accordance wsth the standards of Sect ion

u 2 . l31
7. Ale nd section 3070 (Industrial Distrfcts) by addînq a new use to

Sec t îo n 3073 a s fo llow s :

28 . Jalls and Priso ns in accordance wlth the standards of Section

3 14 2 .

Section 2 . That this ocdlnance sha ll beccce effectîve upon adoptfon .

App ro ved as to form :

c sty Attorne y

Read , app ro ved . a nd adop ked b y the C st y Co unc s) of tbe C it y o f

c har lotte : No rt h c a ro lina , in reg u la r se ssio n co nve ned on t he

da? of . 19 : t6e refe rence bavîng been me de

în Minute Book , and recorded $n fu ll in Ordinance Book

. at paGe .

I- n $v- ''m ** r'- = Me
;:r> # Y M O X ; è * m-

$ @ k -****%.,tf
, . J r 1 - --z - v : pat s ha rke y , c i t 9 c 1 e r k

- (..3 t-.. î r

'

,h'.
. k

. .
. h $.' -

j'w q ? N $.s ! j. >

'

t
.

u J - u '*d
. ,... ., - 1 -..

:')

y yyyyy05 W
..w

, xe

j z - :p s -w !o -;# wx < x
* >

.x MF.Q +vl W CXYW

CHARCOTTE - MECKLENBURG PCANNING COMMISSIONI
Marlh 1 , 1990

I

l Mayor Sue Myrick
M om u - x s , C t t y C o n n c i :

jj Charlotte, North Carolina
D e ar M a y o r a nd C ou n ci l M om h er s :

11 Attached are recnexendations of the Ioning Comm4ttee of the Charlotte-Meck len bu rg P lann ing Com mission on petition s w hœch have been h eard and
referred to the Plannïag Co-m :ssïon for considera tfon . The

jj recommendations ap reflected herein were arrived at in a meeting of thePlanning Cn-mission on February 26, 1990.

According to the adopted rules of procedure: these recoxxendations ktll11 be senk to the interested parties with a time period for the conveyance
o f a n y v r tt ten st a tem el t se t t o e lap se 12 :0 Q n o on o n M o n d ay , M a r ch

12, 1992. This will then perm4t these mattere to be placed on yourjl agenda for consideration on Honday, March 19, 1990.
1: you h ave q ue stions or w ish to discqss any asp ec t of tb ese

jj recommendations. please let me know.
R espectfu lly s'lHm 4tted ,

l Z
e

r , / t-(

jj Dr. Timothy Hea Q5Charlotte-hecklen-xrq Flanninq znaaission
zon in g c om m ï t te e ch a àrp e r so n

11 rx--z,

AttachmentsI

I

I
600 East 'ourth Stee, * Chorlotte, North Carolmo 282*2 28.53 * (704) 336-2205I

I

jj DATE: January 22, 1990
PFT IT IOW NO .) 8 9- 116

11 F?TITIOeRQ(s): Charlotte-Mecklenburg Plannàng Cormission

REQUEST: Change from R-6MF to R-6 (Thomasboro/Hoakins Planjj Impleaentation).
T'A ATION : App roxtma te tg 57 .25 acre s at the int ersection of

jj BsravmownysopAvsesnNuveasand Freedoa Drive and extending to

ACTION: The Zoning Ca--4ttee recommends that this eetition be11 approved.

VOTE: Yeas: Bnrn-, Lasaiter, Latham, Kajeed, Mead, and Points.I
K ay s : N o n e .

(c---dasionqr Davis vas not present when vote vas11 taken.)

jj paa-gos,

Thia petition preposea th@ eltmïnation of aulti-famàly loning in favorjj o: sing'e family zoning for these properties. The vast majority of
propertàes covered by the pekition are either used for sïng le fam ily
pu rpo sea or are v acan t . Exipting m u lti-fam ily and comm ereia l

developments within the subject area have been eliminated from the11 petition. Therefore: the Zoning Cnw-6ttee recn--onds thak this
p etttion be app roved .

11 STAFF OPINIO/
Th e staf f agrees w ith the rec -- ndat ion ok the Zon ing C--- 4ttee .

I

I

I

I

I

I

I

I

l

11 P(1lT11*(l Cbarlotte-Necklenburg Ftanntng co/mtsstoa
p(:1:)t: d;.

-

,
-

9- 116
-

*tlplN$ 'A'f Dctober 3c,
-

1989
- - -

j 2)
NlN$ (w#9$1F!t#:1Qh. (11$11N$:-68F

- - R(ûQ($3(&
-

R*6
-

11 tor-kllo: A-pprexzmatety 57.25-acres a! tbe in--tersectton of--Brovn: Avenue
an4 Fre eöop D T ïv e ex tend tn g to M arm iom D rtv e .

I

I

l

I

Nl
.

I

$L: AIIAC:t; *Atl

I

1

l

l

I

11 90 80 s 87 QCA'' '* - '&-*:20N1 NG #JP

* * # .j / @ : <. xw >. . . -. . v w . + e . w .#' u e
'q'

. . : .

.
.,,

- '''N x. .

/ ê , . # a x : * . w . q o .. *< h' %. : t e v e *' e x #$ 4 .

J :
. w

.

> .
x . I e zx w

*
. . x. e + .# A z g. xw . e . w. . q , 4h., * . A 4l .. t : ê # ê N ex' 4 4 .'. ê 2. v . # %. * N. 'G

/
fk : 'h. .., . * w e'e . . #' y'x z w .# & . . . x x S î yx

*

.

/ * # ' # . . , * + N %

z . # f' ê . v p N . % ., *
e > 4 x ye x

q4 . ' : ; ê * ; . * * *

'
* * , ê e / ' e * e' r z N* * *#' * . :* * * $) * X
z . A' z , x # 4 / e . , ;. . p .. , e . vk . .

w .5 : . . . e e v N. . e*' v

.

: . '- vy, . , I 4 .. . e e - * . j .
*. . # . #. e .., . . . N, u. q . , : e 4

* . . ,,
e . . .

.
e: . ''''*N# I # * # * e * # * *' % *

* : . . .a . e @ w . e . z . % ...
. : . a . .w . .. x . . .

v . . & x. . . . w
.w j x

4h . . : 4 . e w .# # t .* 'w Z Y ... * - . y ,- . . .# :e * y e. (x ''h*- . .6g' .. . q q .. * . *' ...- 'N .'*
, . .

. , ,. . .. *. N *-* .,- .-

.,...v xw / q : A. . s. . , . . w . - ; . ; ,..x . j & j j Tt t j
. 4. ..

.# . .wq,k . ,..'# #
.

% # -

. ' .
f *a .

. ' . : *''s f - . *. * g x h. .w ''eh :
* % e * Y *# e : X % w * l

#' . # * .' . * . *
w j . & *x - f K w w ''< % + : p , j *

*
4 4J * '* . - - b * - >'

,
.. a l e ,

k : . . . p : ,. . . 'w--- . : o : a* . . ''' œ y . * e
4' T * * '> : - . . > '. - - 'hvPK * 'R . * .

>
.

: . ..

u . e . !.. , j *. -

*

1 : : - *' A h % # .Y % .w .* .. * i'''- - . * * . $j .
. A .- . .ê : . ..*' z . : .' v : *, : e > # ' w . .- Q ''.-

* # / . q -..,-: . m 4 *
. f' e .N l 4.à

.
e < q j q j j j...w

>
t * - x , .- y f . x u w

. . d & j. .# ow
w

k
* * e -

> *e

@ # . q- . .e . . . 9 . j # A
4. ' -**h.- % '

d : . %.4 # a g . . * --*/
e

$ * ,. * : 1 ahe j#
. / - k . .. , , -'F.œ ' W .

#
e

. . j yy . , w ./
* Y *
* . e k

.p @ . * / .? *. +-G#' w I ..
0 . N .$ -

h% / # x * @

* N / œ. *' t . * - ! C-e
T w wf *

w> / '/-
/)V

.

* . .-

@. >.

.

* . .
A ç

.

x ..-
:

%

f <

w

R %

' - < . - ,

a
* -'2h-. hk

*$: N

. # w p % .* * e
%

% ,

. .
* x

%
+ * # * ? - * -

q.
r l

. , . x x
; 'h. h / #

z

C p w. Nx -''-
w k x . - -W

v m

< x
.

/' .-- -
. . , N % . z e. x g * / N .w ;

< f (/
z' 'Akr .. 4 N. .% > î* ''. # .h4 N f l

hw * 1
N .*

4* 1 - z N

* j,. ...e'- $ s)
'$ l ?

4 %. * l

z v
. < . 4.-.. - - .e

. . -
h. e'$ % P .* '*' l 1

: : : .x .. j j
% r

. j j . t* - I -
'a - N

l

11 DATE: February 26, j990

PRTITION N0.: 90-9l
PSTITTONER IS); Jerry W . Neal

jj REQUEST: Change from R-12 to B-1(CD)
LOCA T ION : A .44 acre site located on the ea st side of B elhaven

Boulevard south of the intersection of Mcclure Circle11 and Old Plank Road.
ACT ION : The Zon ing Cnm m ittee recom mends that th e petition be

jj approved.
VOTE I Yeas) Burns e Davis , Lassiter , Latham e Majeed , Mead . and

jj points.
N a y s : N o n e .

l praqoNs

jj Thts petition proposes a minor expanston of an existing commercialfaeility. Publicly adopted and pending plans recognize the existin?
re t a i l c en t e r a s a n e igh b o rh o od c onv en ien e e c en te r p rov id ing se r v tc es

for the nearby com-lnity. However, the Zoning Cnmmittee did diacuss11 the need for more adequate sereening alon: the southerly project edge.
T h e p e t it io n e r ag re e d t o am en d th e p lan to in c o rp o ra t e a fe n ce a lon g

th i s e dg e c om p o se d o f a rom b in a t i on o f w oo d s la ts an d b r ick co lxlm n s .

11 With the addition of this screening treatment, the Zoning Commttteereeommends approval of the petition.

jj STKFP OPINION
The sta ff agrees w ith the rec --- endatton of the Zon ing Co- -dttee .

I

I

l

l

I

PEIIIIONER Je
-
r

- rv w . s ea l - -
- - - - -

- -

P(TI7Iû: d0. 90-9
-

BEARING DAT! Februarv l9, 1990
-

ICNING tLA$$!FI(A1!QN. CXISIING R-12 REIUISTID B-l(CD)

L0C> !lû# Approximately
-

. 44 a c re s
-
lo ca te

.

d o n
.

th e
- east stde

-

o f
-

R o zz e tle s F er ry Ro ad b e tw e en M cc lu r e C t rc le .

''&
.,.* '.,, sz .N

v t. w am
,, x , . X . # .1 .% $

e> % *1
. k I x

* *

.F N. G #: * *% %. r o*
$: ,* $

'> X 1.<l
. x e

'A. % > *o % e
$. * # e
4 s *z ,

. *$z z x %
z. z .. '

z z * * A * rz #. 5 Xj * . %
Z #

X NZ
q e v

/ + * * *

z z x . g . .#N 4 f
* zv l .

...

4 * xea)
1

, - ... <
% * .
. : - j -- 1 ! .

#a) IAc
> k

@

< p e

% . l

J

. %t 1# t x
-

N. .*3
0 z .

.c 1 j .va
q

N + eq &.

*
1. ' - v

. 'f < h h*
. . *

A *

: * ** w, *4 1
@. ê

w
*

p#
: % .:

' '-

.a *

: @ * + ê
o * RD .. + 4 y

a#r* @# : *

*

a.ça% 1 * ..
'

- .

;B - I -
- 2 W/-
/,-2. .

. .l l x.
$l. S . . . p% P , s ,.

,, ï $. t
./ N > .# *N

$ e . *NN
** * *

.*. - * * - . *
. q .. . 1.

ZONING HzP #0. 62 stAtE 1* * AOQ'

PROPECTY PROPQSZD F0R CHANG6 .

I

11 DAT:: February 2:, 1990

PZTITION NO.t 90-12I
PXTITIONER IS I: Crosland Lnnd Company

jj REQDIST: Consideration of an R-20HP Site Plan Amendment.
L OCAT ION : 40 .52 acre s located off o f N .C . H ighw ay 5 1 on

Bevington Place extending to McAlpine Creek (Touchstone11 Subdivision).
ACT ION : The Zon ing C nm m ittee recom mends that the petition be

jj approved.
VOT; : Yeaa : Burns , Davis . Lassiter , Latham . Majeed , Mead , and

Potnts.I
N a y s ; N o n e .

I REASONS

jj This proposed site plan amendment seeks the deletion of a conditionalnote on the originally approved Touchatone site plan which requires a
sw d- m in g p o o l an d tw o t en n i s cou rt s in c er t a in sp ec t f ie d a re a s o f th e

community. InauMlch as those areas will be developed with stnqle11 family, rather than multi-family, housing, the Zoning Committee views
th e p e t it ion a s a p p rop r ia te for app rov a l .

jj STAFF O'INION
The staff ag rees w ith the recn-mendatàon of the Zoning Coma ittee .

l

I

l

l

I

l

I

I

I
P i''r l 1) û<E R 6

.

ro s la n d L a
-

n d c
-

o m
-

p-any . . - -I
PfflTlûN #0. 90-12 BEAVINC &A7! February 19, 1990

jl IINING tLA$!1F1L>T1ûN. EXISTING R-2oMF REûMESIEP stce Plan Amendment
tûtzTloN Approrlmately 40.52 acres off N.C. 5t on Betvtsgtoq Pkace

I ---a
.

z- x t-
- ', cx-zpt-

-

-

-

c - -

-

-k ('rou
.

cwtlton-e- susdwt-sxon) . ---

l - z , x '?' /
. o -e

r

'

qb / l .-. ïj a z r, g / v
- j (.z' . ' ' /'-''-z - /l

e

'

x . /
z. , ?

ze z ae
e .

.
.- z z a r

z .
'

j, kl ' z ' qs* . -'
z &.%'

' é' '. .
..

,'

. eI N ,' a -
N<

x
e

z' e '

Ny z e 2IAcj - g' z;z
y o s a gN e

h

e k /j 'z
z

/

/' p

?

-)5 'l .
t $

/

1 . tl
l h . ' 'r -R-15 -j
$

x s; R - F
/ a v

h

, .l x
1 ''

4 Z55'j vg y yrv m
x m m'j '

X
. .x 'zAcjj x . gt , ..

. ,/

ZONING * * . i67 & t76 - SM L! 1* * 4O 6

I PROPCRTY PROPOSED F0R tHANG! .

I

* v

I

j -
DATX : Februa ry 26 , 1999

11 PETITION NO.: 90-13
PKTITIONER IS): Touchstone Assoc. Ltd . Partnership

11 UEST: Conliaeration of a B-1(CD) Site Plan AmendmentMQ

IIrATION: Approximately 12.74 acres located south of N.C. 51 on1 the north side of Bevington Place bounded by Bagbrook
lmne and Carswelt Lane ('ouchstone Euhatvision).

j ACTION: The Zoning Cnmmittee recommends that the petition beapproved
.

jj VOTB: Yeae: Lassiter, Latham, Majeed, and Points.
N ay s : Burns , D av is , and M ead .

I
R R hKoN s

j Tlzis requeat seeks to amend the previously approved Touchstoneshopping eenter site plan
. That site p lan inc lu des a series o f notes

an d a r ch i te c tu r a l r en d e r in g s e ich in c lu de a p itch ed ro o f de siqn a n d a

j pa j mxa x a, a a, (es a. whai j h ab t e, ns ds o ptt ev j ue na xst e r : wo i t/ . s thz a eu . s u.12,,.r ra o: tut dv ai na go g ss i xd e not i a la
cnmhination of f 1at roof s an d m n sard roof s a top f la t roof s and a

reduction of the plaxa area. There was substantial discussion amongl Zonfng C--ittee a-mh-rs about the petitïon and the hïsto.ry of the
petition ed property w itll regards to prev iou s re xon inqs and site p lan

am en % en t s . T h e Zon in g c n- it t ee no t e d th at th i s s ite w a s re c en t ly

j granted a substantial increase in square fxtage as a result of amodif ication of the South Mecklenburg InterO Dtstrict Plan ' s polie tm
n eiqhM rhood shopp ing cen ters . Tbat p oliey m od tf ica tion all- d f or

neighborhood shopping centers to L'e increased in size up to 70.00Q1 square feet t: t:e center meets certatn performance standards. nose
perform an ee standard s inc lude attention to exter io r bu ild ing fea tu res

which are residentiaà in nature aueh as pitched roof s. There wasj coneern expressed among aome Zoning Co=ittee m-murs about the
v isibility of the roof and the n eed f or additiona l screening . H owever ,

a majority of Zontng Cn- ittee Ie mh-rs viewed the proposed treau ent as

j acomparable to the existing treaoent and approptiate f or approval .erefore, the Zoning Co=ittee reco=ends approval of the petttion.

STAFF OPINIONI
The staff disag rees w ith the recom men dation o f the Zon ing C -- -4ttee .

T he proposed site plan axendmen ta a re the pe t/tloner 'a re sponsq to the

jj needs of the potential anchor tenant rather than the needs of thenearby community
.

Staff believes the proposed am endment wi ll le ssen

the sh opp ing center 's integrat ion w ith the su rrounding neighborh oed and

jj cvhongstojatuttueva. a breach of cnmmitments made to support the expansion of

I

I

PE:!1!ûN(R Toucbstone xssoctated Ltmtted pattnersbipI
pE!lTlC. qc. 90-k3 HEARING DATE February l9, t990

11 7CN1N6 tLAS$lFltA1lON. E:l$TINt B-1-(CDh RE9DCSTE: ..Stte Plan Amendment.

totzrloN Approx. 12.74 acres located south of N.C. 5t (Pinevikke-Matthevsj -
Rd ,J on the nortb slde o f Bev ington P1 . bounded by Baybroo k Ln . and

j q Carswell Ln. Touchstone Subdivision)
. - . y# W'

. .

. - '

p
x vr go

- k.k-6
s # #l

- . :1#
e a'z $M#

R - 5
2 ? A C E w

t -'*' , '*I
R-15(CD) t

N s.

X
N

2/4C =I
&

I '- --. a- D)
$0

#
4

#

I 1()
X a a.

I R- F *%
#4T:

j M < .m

I
A * *

y .eA v 'N

1 ey'. # *

'/ z .e -

EQNING XAP NQ . t67 & 176 $6/t6 1* * 400 '

j PRùPERTY PROPOSED F0R CHANG!
.

I

I

11 DATZ: February 26, 199ô

PETITION N0.) 9Q-14l
PETITIONER IS): City of Charlotte

jj REQUEST: istablish zoninq en 1,3QB acres of newly annexedproperties located in Hornet's Neat Park, Statesville
Road Park , Reedy Creek Park . th e 0ld Berryh ill School

aite and south of the airport.I
xcv zox : x e zon tng co= a ttee recox en ds that th e pot ition we

a p p r o v e d .

I vovs: yeas: surns, oavzs, sasstter, savham, uajeea, uead- and
p o tn t s .

l xays : xone.

j pxaaoxs
rh zs p etzu on wou zd estabazsh czty zonzng on approx imxtezy :.,3:: aer es

1 SP l a ''t Z và I z annz e l ox ae dd Z rdx C, i st Ye e- aW'/ ce rd e Pe I O l af r'kt Y l l ec * to l dd si ngr Hrvo j ns e,) ' ss c Njj oe : tz 's : t,r ke J#
and sou th of the A irport . It is comm on practice for the C tty of

Charlotte to establish zoning on properties in newly nnnexed areas11 uttliztng the same zoning rategories the properties contained when they
were under the jurisdiction of Mecklenburq County . Wtthin these five
an n e x a t ion ar e a s . th e r e ar e tw o ex c ep t ion a to th i s ru le . W ith tn

jj Hornet's Nest Park, there is a strip of land located along BeattiesFord Road zoned B-2
.

Th is petition propoae s to estab lish the R- 12

category on that property in order to bring the entire park under the

R-l2 diatrict. Within Statesville Road Park, there are a variety of11 zoning distrigts established under a 1985 conditional zoning plan which
is now m ean œng less . Th is pe tition propo ses to esta blïsh th e R - l2

distrirt on the park to bring the property under one single fnmdly11 residential district. Within the remaining three Annexation areas, the
petition prop osea to estab lish the sam e distr icts th at are clrren tly

b ein g u tï lï ze d for th e p r op er t i es by M e ck len bu rg C ou n ty . T h e Zo n in g

jj Colmittee viewed the request as apgropriate and recommends approval ofthe petition.

STAFF OPINIONl
The staff ag rees w ith the recom men dation of the Zon ing Com- 4ttee .

I

I

I

I

I

j p 24 ! 1 I û N (A.. - c. t t v o. f c h-a r t-o. t--t e . - - - -
. . . .

PET I T1> :û. 90-14 BEM ING OAT': February t9
. t99p-

. . .

11 2,.,,: :u,,slF,c,,,ô.
.

sylsll.u wzzws
c

E

urso.
- qsquçs,sn

-

a z
-

zws
-

rEsso
-

-

tocxrlo# 1,300 actes tnrluding a poptton o: H
ornete pest pa rk , state sv tlle Roadjj - parâ, aeedy creek Park, old Berryhill school

, and p roperty south o f th eairport
off of By ruo D rive

.

I
'

petttton so. gc-ëv1
Existing Zontng: R-:5, R-l2# R-l2(CD), R-9(CD), R-15MF(CD), R-IZMF.

R-l;MF(Cn) R-MH, B-ISCD, and B-2.1
chasge Lo: Note l (Statesvtlle Road Park). Property zoned R-15(CD)

,11 x R-l2, R-l2(CD), R-9(CD), R-15MF(CD), R-12MF, and R-12MF(CD) ec R-12.

Note 2 (Rornets Nest Park): B-2 to R-12.l

l
:EE ATTACHE: >AF

I

l

I

l

I

I
IQNîNG 8:p %Q. several

. - SCALE 1* s 49Q4I
PRCPERTT PCOPOSCD FQR CHANG.

I

t

ez J' e e

4 '*
*

q .e. *1'* . b :
t

#' $ # 'w * %
z
e .
= . *e* *

% . .a N .
N

w * . i
q 'k * $

o t# - I. a * ,
q.$ e q @ .

q
*

t dë ee .cJ
% . * .#w * e

. /Z % o 4
$ > *- A *
: -

n%%j 1 .p * ?' * 2 C .
.

: 1 '* &

.; - - .
, j$tj ,... y y yy .':

. '

s% t -
x . -

.

%
- a a B -I (co). N @ - o

* x 9 *%

X N .q. v 4. sN
o e *e 's 2

N N y 5 (
N

Ni $
. x . ya v.n -ja (co)l XM

ePQ zr y

I
1 .,,. :

f l)
t.l .

l .../1
N N 'X
&A -

. - - . 't t-N - - ' ..xN
- - B œN

. . .

j . *

: .
N N . **

.

. x t x 7- .%
N

* g. *

* I ê@ ê @

l
w

N . - N
a - - < wR * #* > '<

N - . Ae A
% A R '* AN - @ <

x % +w e w '

. x - . . A
%

. . . k I
'* : j

t
. j ''. . :

e # e ' $

* j . j - *eA %
z 1

* 1 1

-.x
. ! .. î@ 4

b I

a e * *

* l* p !
: zo y

'

v '- v N l

* j x j(N;- - 1 .j x
#> . C.x #' . za -Je

,JJ / ' z yl ,
.4# .:z' w

I l z. - . --%
) N . zo w .

A .
w

%l ... e v . ,D)
.% z

.
t

e' N x
.

zr *l - R -l2 D1 '' *' 7%
*

. u .

j f. w pg ar%
R -9 (cD) - R- Ia R- . e.. r .

%$ &
.

.

j j .l wo, ,
. el

. * y ze--- x :
e b *

.

%

w B -1 s.c D +%
x .l p . s -,. - .

,t l . x
.

:: * . .
v lmu /,@ # a c

. .

î w** * UXWV *1111111 /2 4 ,k ,,.-
,

..

,'-.

4 eawa t

! .y ' /
@ $

% l x x# :
r- t F 'xX

d W '

/ t j $. ..% y x
#

'

- . . p m z
j *

? t *3 ysI ' q -ê t! #.

$ 'ùe
o<

. hl .x $ N .,

j * zkR
- l2M F x)' & '*'

:x

. .
>x

x

j .- ,w. w...w < x x
.

.

.x* z !. N
,,.' .- ..

. ..z' ee .s $.
l

.

,qx.
e -1 %

î k ..j y y j p. jt
t % b)I

xe
. e & :..e x '& . 4 '.-*- .'-> ''& ' 4

-

p k * x
* l ,. x

le. x
. %'

x eI . : 'hx. -%
: v x

.w WY
& /

.. l
q % ijjjj . . .,....... % Nj y .y ;,,$:#--

x . . j / ... q .q
x -.. @' ,. : '.e I .

.- .. -

x. . 4.j * e' *' N.. * :..-.e* - x

. u ../ *j o < oO
z' N %--Z

-

's 4 fD ' --
o œ

R t.z
k

t . vv . -
. p

r v - -*
4

v

'

4 M 'w

'.' it jjpa - e - w xw
x K > a .* . o fk
s j z@ %

.>
.. ::

. * j .<
.e . (.+

.-

lX
.

v o '-# A N > w ..N *
Y C O * * . 1y' <

. . . ! j
-*' . W

. .A
.

. .0 > mê

* % vx '*+
x ;1b..e?
. e . w -

e. ,
..
1r ,. ,.

Ab
xK t

% / .' . kz R-
m !

$; LA'

O w --
tu .* .

x

. z & .N
. .

'

NN x .r NU -
N Q .x ' '

.e, . x w J 4
, ç .- 4 'I x V I

.
. Nœ

, t... - . c jl
m < MD D X

* * - - v q -

m *

% ..

o
O A ,
œ % - j

c 1 4A
œ *. ') $T '

- zI . œ z

* : *1 l
I j - x. x .- lh

.

..Iw , x

ï N A ,-
q # - -

I m . $

1 . - < '..- - - '-

lj *'
l - # -- -

$. . -

I - ... 11
*

'

I I
. - *

. j

> * I j

- e' I
.. - o - X j4%'''''''

-!..

d

11..111..

*

14:r-'........

*

4 /
#'

wr

7 % -

z **. yr Nw

' N 1
9 > & -#
. ./

l P.v ./ *
w .; % ' q

a
.,

= <>

l * /r .. l .
.

- -

l ..
l 1A g

. > ..1- - D @ l
e

j a p ,e Il
- - -

e - - * v - .

.1 V e* ** - ** '* -*-h. h - - #Ae
h * - e * *lw .p x.

. -- . -
.w.

.
. . .ww y.-.- .. axl # - .. .

o - .- - +l '
.'- '*

*

. - *A
w ,

- w .

y
- v

sP .. w. . . <,X
,

t - . .
- .

. j . xï - .a.
x9 .e -25

<N - - . -
. < .x .

x -1 (Cn) - - w ;. - - - '$ es. ,. *!* *
u w -

. -

#

'

ê'
#

#

y x %. . .@#a e
œ e y

w x *

x + k.z;
ze '-

se

* /

'

.

: k

'

*< ,'
.> , / t

@ a 1 -
'

w K * AtA','
ITI 4t - - &

y * *

'

c

N *N

.
. *

1

#' e
.N

z.
t

@@*
.

* k

. C % c* b
< $#' * NN

% .

> 1 < -

: N .#

. 1.
.. # p .

.w j;*
x$ *

#
J. *. M

* >

* e
#*

*A
w * e

. *
- * o

X
. * w

.e >r n
. *

w - o -

* 1-
* * %

4
.

*
.. .

e

'

N
. *

'

x

% d./

<
r * * >

% . -N

> * *
- œ *

*

.
*

- * *

l . $.
l e œ *e *
1 * #* S

y * *

l *...
* $ * - . %*. *

*

* x e - n
e N . *

. N-
% * y .

- .y. . A

zl 1 ''-
' ' j # -

w x u

t 'j *- * .A I
.

, .

*

x j a.e I j ;- 1/ .. . 4. l1
x , u .

N M

N & j * - #x. * l l .
N 1

, ,- l . N l
/' $ '

, n. I
1

l$ w
- Z * œ * ; '

w +* 4 .

%
*

.'$. l
> t . I . . . <** . x a

.
* . ê

* N ' e
. y *

1* / --'. - -- *.'''-
* < - . <

.

*

%. jj.' j
% l

e e . *
* ' # .

*
.A

* e ' œ4 I
w * *%

9* w * e l
% % - p . .

- # p
*' % s

.

w

v *

* K 4 A
.. . . .

q.
. jkk

* -
- x -* -

' x > h w
e * * - %

. #

.
. . r%.. j . xKjq j'

. h œ eI - w
%

- %>
* A

...- # ç- - e >. h
.. . l , e . w u . ., %&

-.,.. -. . 1X . . '* l .. .H v +' * *N * .e.. . e . # * x. N. v
......... . e . * 1 Fe p . % q

.
x .e

. .4. * e/ h ..t '#' f -
. - * % . œ.

. R
.*' * v

& * * : eà* >' '* * *% *4 x @ + w . g

. . . a. .I * . % . % w 4 * ' e : e
- e w - .œ * % . *- * e .z 4 : @h .

> A > * ' * - * '# -
w . . : .

. .

e . . V k. w. qx
w f . .* f .. # w . .'e * * .*

.

N W
. .. - # zp *. u #' * 4

. e . *

W t '*.* * * * *- - ... - .*T * - * C
7* *- - - - - -

-
+ ar w w g.

y + > 4 w%
. > w 14 . % %

* , a *

œ @ 1 .*

*. A A j .' @ * @* e' . *.e 4 $ -
' r ' ve * et

. j No . I q.. .'x >, + * % -
. .

e e 4 * . .. @ . e*

N
. ,
z e

. - .
-

l

lj DATS) February 26, 1990
PGT IT ION WO .: 90- 15

11 PZTITIONZRIS): City of Charlotte

RSQUEST: Establish zoning on a 157.75 acreynewly annexed site11 located off of South Boqlevard (U.S. 521 aloRg bqth
sides of Kings Branch).

jj ACTION: The Zoning Committee recommends that the petition beapproved.

jj VOTA; Yeas: Blxons, Davis. Lassiter. Latham. Majeed, Mead, andPoints.

Nays: None.I
p r h n o N s

1 hzs petttton seeka to estahzish ctty zontng jurtsatctton on 1s7 .7sT
actes of newly arm exed properties . For the most part , the subjeet

propertg is the Lqnee site, though the City is the owner of a smallI portion of the stte. 'rhks reqxst seeks to ostabztsh ctty monkrvg ustnq
th e s am e d i s tr i c ts as m trre n t ly e x i s t on th e p r op e rt i e s u n d e r th e

County f s jurisdiction . There are no issues associated with this

j request and, theref ore . the Zontng Cz-ittee regovends approval ofthis petition
.

j STAPF OPINION
The staf f agrees w tt.b the recn- endatïon of the Zoning Coa ittee .

I

I

I

I

I

I

I

l

I

l ptc I T I o.E R czt-y o , charz-o t te -
-

- .

P(1l1ly K . 9:-./ BEARING DM E February 19
, -

1990Ij Establish 1-2 & I-2(CD) zonwng on property proposedIZNING rtA$51F1LA11ON
, E:ISIING for Annex. REûUECIE,

toc/TloN Approximately 157.75 acres l/cated off the South BoutevafdI
(Hvy . 521) along b0th sldes of Kings Branch (Lance).

I

I

I

I -

l
N

l

I

SEE AIIACHED 8*PI

l
#

I

I

I

1

20N1NG :AP :0.148, 149, 156, l57 sc/tE 1# * 400'I
PRUPERTY PROPOSED F0R CHANG6 d

I

. a x-- . ;4
.

. *

'

* ' - / # *çtï

. . e

* <t / k.' I >
@ a # . t 1A

> . # - 5w (
. .-

$

A - ' -' -N d ' h'-' .. we .'e

. . I $% @>**'
. v

-

R-9MF 'e-.v 2/
T 1 l

I

l / 'Yx ' . d : 4 , w c% , l v.
? :

/ l I <>

- l l -%-
. l t ..q* ,.

d* (

/ ï

'

l l

/ h Il

l/ l
N ' / $>f
e I I/ $

l)l z f Q

. t ' 1 ..1 4 .>
'. '*

? I

,#J zz *r : ' z; vec I
l z t *

J - l *
l ,@'I

.

ê d'/
! /

/ e e *

z ze e ' #
/ z. .- > ''-

z N ..!

z A 4z
. k '

z' ? I
*

.>J I x
#

'

l ,/'
4

; : ...

z

'

% .

l N $ * '*: .
- t/

, $ j -/ A
a

/ e kk . w

d z l e

/' J' lf

'

' , .'

. ,4/ .l
'> #

l
, $ l t

1 l y
t % ' F '* =I l * %

'

1 j 5 ...a
N * Ar l 1

& N 'p t : 4. jh
. % N I 1 1 '*' * # *. 'K .5 j
N y . s ': j
b N N $.. a r > w

1 X : ** * *
t

,j! w . .% & .
.

:)* e .N
, z rc

o) !N I
$, .N 1 h j / j h es. # j. .A 4 - x euy t1

v A . .N

N . e4 < 1: &
.7 *.: # .4 r ! z

& > $ *l '
' p .1 j

'

... . ..j$ v
ï A ' . z

N ..- h --& & .,. .. f .' :*.v
.yv r

x .. w w #! eo ul
.

.. / ..

1. * * @ * +/ . > ..
j , # (e/ . b s

b Q V w'eaZ A
œN 1

.e ' .'
.... 7 .

.
x m

.z . p% N ;t yh
,w'e j! 3 * . * p#N* Y œ* X

. A - . &J' e
. v ...- eh.v'

. - . . > . 1 . -. rx 'hw %
.- - - ..

- . N r- r v - .a I 1 .* w # <.- y vr . ---
/' I x 't , z: - x *'- - -*-%1 %< - r

w@ .. N 6* -*
. t .* W ae -.1 I

,.- ,.* * * @ @
. -'x .. h. .* * * @ *

a . , J l . yw -0 .. mmsu .w... w ..wv .-. . .e.z' - --I W RMX''W *- a

